OFFICE OF MATERIALS AND TESTING # **Testing Management Branch** # Laboratory Soil Testing Technician 2021 Study Guide # **Testing Management** # **Table of Content** # **Laboratory Soil Testing Technician Certification Study Guide** | <u>Page</u> | <u>Titles</u> | |-------------|--| | 4
5-8 | Introduction Program Information | | J -0 | Frogram information | | 9 | Technical Sections | | | AASHTO Standards (Test Procedure Not Included) | | 10-13 | R 58-11(2019) | | 14-18 | T 89-13(2017) | | 19-22 | T 90-20 | | 23-25 | T265-15(2019) | | | GDT Standards & Specifications | | 26-34 | GDT 4 | | 35-57 | GDT 6 | | 58-91 | GDT 7 | | 92-104 | GDT 49 | | 105-109 | Specification Section 810 | | 110-115 | Specification Section 814 | | 116-132 | Appendix A | | | Answers to Study Questions | ### INTRODUCTION #### I. PURPOSE The purpose of this study guide is to provide information that is required to learn the necessary procedures and standards established by the Department to become qualified in Preparing and Testing Soils. The Sampling and Testing procedures and Standards Specifications were established to ensure that high quality materials, that meet Specifications, are incorporated into the work. The evidence of testing is an "approved" test report. The purpose and necessity for evidence of tests completed should be understood by all Contractors, Engineers and Technicians of the Department. It should not be thought that the purpose and only result of testing are test reports. However, this evidence of testing is needed and important, for it is the record of performed tasks. A test report must give complete, clear and precise results. It is the Contractor's responsibility to control the materials and construction in such a manner that the specifications are met. It is the Materials Testing Technician and Engineer's responsibility to evaluate materials and construction to verify that Specifications are met. All information included within this guide will aid in the success of Laboratory Testing Technicians becoming proficient performing the essential tasks for Preparing, and Testing Soils used in roadway construction. ### GEORGIA DEPARTMENT OFTRANSPORTATION ### SOIL TESTING TECHNICIAN CERTIFICATION ### **CERTIFICATION PROGRAM** #### **Definition:** A **Soil Level 1 Testing Technician**— is an individual who has demonstrated the knowledge and ability to properly perform, record, and report the results of basic laboratory procedures for soils. ### Scope and Knowledge: The program requires a working knowledge of the following: #### **AASHTO/ASTM standards:** - R 58-11(2019)—Standard Practice for Dry Preparation of Disturbed Soil and Soil-Aggregate Samples for Test - T 89-13(2017)—Standard Method of Test for Determining the Liquid Limit of Soils - T 90-20— Standard Method of Test for Determining the Plastic Limit and Plasticity Index of Soils - T265-15(2019)—Standard Method of Test for Laboratory Determination of Moisture Content of Soils - Note: Due to copyright laws, AASHTO Test Procedures are not provided. AASHTO Procedures may be obtained at https://compass.astm.org External Companies (Non-GDOT) must provide their employees their own copy of AASHTO Standards due to the copyright laws #### **GDOT Standards/Specifications:** - GDT 4—Determining Gradation of Soils - GDT 6—Determining Volume Change of Soils - GDT 7—Determining Maximum Density of Soils - GDT 49--Determining the Theoretical Maximum of Dry Density of Materials containing > 25% retained on the no. 10 sieve using a 10-pound rammer and an 18-inchdrop - Section 810—Roadway Materials - Section 814—Soil Base Materials #### **Certification Requirements:** GDOT will grant certification only to those applicants who meet both of the following requirements: - 1. A passing grade on the GDOT written examination, and - 2. Successful completion of the GDOT performance examination #### **Written Examination** The written examination is three hours, open-book, and consists of 100 multiple-choice questions. To pass the written examination, both of the following conditions must be met: - 1. At least 60% correct for each of the required standards, and - 2. A minimum score of 75% overall. The Technical College System of Georgia will administer the written examination. Examinees will be expected to pay a testing fee when the written portion of the examination is administered. The campus locations where the written examinations will be administered are as follows. | College | Name | Number | Email | |--|-------------------|---------------------------|------------------------------------| | Albany | Matt Trice | 229-430-6618 | mtrice@albanytech.edu | | Athens | John Usry | 706-357-0050 | jusry@athenstech.edu | | Atlanta | Araceli Flores | 404-225-4681 | aflores1@atlantatech.edu | | Augusta | Laura Giddings | 706-771-5705 | lgiddings@augustatech.edu | | Central Ga | Melanie Bradley | 478-2183289 | mbradley@centralgatech.edu | | Chattahoochee | Tammy Huffstetler | 770-528-4041 | tammy.hufstetler@chattahoochee.edu | | Coastal Pines | Anna McCrea | 912-287-5854 | amccrea@coastalpines.edu | | Columbus | Michelle Shaw | 706-649-1558 | mshaw@columbustech.edu | | GA Northwestern | Patty Hart | 706-272-2980 | phart@gntc.edu | | GA Piedmont | Angela Cooper | 404-297-9522,
ext.1829 | coopera@gptc.edu | | Gwinnett | Gwen Moran | 678-226-6609 | Gmoran@gwinnetttech.edu | | Lanier | Joan Lee | 770-5336995 | jlee2@laniertech.edu | | North GA | Leslie Foster | 706-754-7715 | Ifoster@northgatech.edu | | Oconee Fall Line | Katrina Veal | 478-275-6592 | klveal@oflt.edu | | Ogeechee | Kristen Waters | 912-871-1693 | kdwaters@ogeecheetech.edu | | Savannah | Lisa Kuyk | 912-443-4148 | <u>lkuyk@savannahtech.edu</u> | | South GA | Tami Blount | 912-931-2040 | tblount@southgatech.edu | | Southeastern | Susan Rustin | 912-538-3197 | srustin@southeasterntech.edu | | Southern Crescent | Steve Hendrix | 678-972-9443 | shendrix@sctech.edu | | Southern Regional (Moultrie campus) | Jena Willis | 229-217-4257 | jmwillis@southernregional.edu | | Southern Regional (Bain-
bridge campus) | Susanne Reynolds | 229-243-3011 | sreynolds@southernregional.edu | | Southern Regional (Thomasville campus) | Ruby Barron | 229-227-2579 | rbarron@southernregional.edu | | West GA | NO TESTING | n/a | n/a | | Wiregrass | Christy Cobb | 229-468-2218 | Christy.cobb@wiregrass.edu | #### **Performance Examination** The performance examination will be administered by the Georgia Department of Transportation's Office of Materials and Testing staff at the Central Laboratory in Forest Park, Georgia, or at the Branch Laboratory associated with each of the Department's Field Districts. The performance examination is closed-book and requires actual demonstration of the required standards. The examinee is judged on his/her ability to correctly perform or describe all the required procedures for the 8 standards listed. No performance examination is required for specifications Section. The performance examination must be passed within 90 days of passing the written examination. During the examination the examinee will be judged on their ability to perform or describe all required procedures for each of the AASHTO or GDOT standards based on the criteria in the Performance Examination Checklists. Omission or incorrect performance on one or more of the prescribed procedures will constitute failure of that trial. The examinee will be allowed up to (2) trials on the day of the examination for each GDOT/AASHTO Standard. If during one trial the examinee feels an error has been made, he or she may suspend that trial and begin the procedure over. A voluntary suspension of a trial is not counted as a failure. Failure on any of the prescribed standards after two trials will constitute failure of the performance examination. The performance examination is graded on a pass/fail basis. #### Re-Examination Failure of either the written or performance examination by any of the criteria cited above will require the re-examination on the entire written exam or entire performance exam. It is the examinee's responsibility to request a re-examination. To protect GDOT's Soil Technician Examinations from frivolous trial-and-error attempts and to encourage the examinee to properly prepare for testing, the following allowances are required. - After first failed examination, the examinee must wait 30 days before re-testing. - After second failed examination, the examinee must wait 90 days before re-testing. - After third failed examination, the examinee must wait 12 months before re-testing. #### Recertification Technicians are not required to have any continuous education credit hours to maintain their Soils Testing Technician Certification after they have successfully passed the written and practical exams and become certified. Regardless of re-certification status, for the purpose of fulfilling the requirements of SOP 30 as required by the FHWA, active technicians (those who performed acceptance testing in the last calendar year) are required to have an IA evaluation during each calendar year. # GEORGIA DEPARTMENT OF TRANSPORTATION SOIL TESTING TECHNICIAN CERTIFICATION ### **WORKBOOK TECHNICAL SECTIONS** ### Each section consists of: - GDOT Specification/Standard or AASHTO Standard - Study Questions - Performance Checklist, if applicable ## **AASHTO R 58-11(2019)** # Standard Practice for Dry Preparation of Disturbed Soil and Soil-Aggregate Samples for Test # **STUDY QUESTIONS** ## AASHTO R 58, Standard Practice for Dry Preparation of ### Disturbed Soil and Soil-Aggregate Samples for Test | 1. | This method describes thepreparation of soil and soil—aggregate samples? | |-----|--|
 2. | A revolving drum, into which the soil sample and rubber-covered rollers are placed, is a suitable pulverizing de- | | | vice? | | | a) True | | | b) False | | 3. | For the particle size analysis-T88, material passing a 2.00-mm (No. 10) sieve is required in amounts equal to ap- | | | proximately, 110g forsoils and approximately 60g forsoils. | | 4. | What is the minimum amount required, of material passing the 0.425-mm (No. 40) sieve, for performing physical testing? | | 5. | Samples should be dried at a temperature not exceeding? | | 6. | Representative test samples of the amount required to perform the desired tests shall be taken with | | | or byand | | 7. | Samples dried in an oven or other drying apparatus at a temperature not exceeding 60°C [140°F] are considered | | | to be air dried? | | | a) True | | | b) False | | 8. | List the two alternate methods used to separate fraction sizes of the portion of the dried sample selected for particle-sized analysis and physical tests? | | 9. | Fractions retained on the 4.75-mm (No. 4) sieve and the 2.00-mm (No. 10) sieve are not included in the sieve analysis and should be discarded? | | | a) True
b) False | | 10. | What is the required sample mass of material passing the 2.00-mm (No. 10) sieve, for specific gravity, when the volumetric flask is to be used? | | 11. | Physical tests are performed on materials passing thesieve? | ### PERFORMANCE CHECKLIST ### AASHTO R 58, Standard Practice for Dry Preparation of ### Disturbed Soil and Soil-Aggregate Samples for Test #### **Procedure** - 1. Dry the soil sample thoroughly in air or in the drying apparatus at a temperature not exceeding 60°C [140°F]. - 2. Obtain a test sample of the required mass to perform the desired tests (Section 4), with a sampler, or by splitting or quartering. - 3. Pulverize the samples in such a way as to avoid reducing the natural size of individual particles. - 4. Determine the mass of the portion of the dried sample selected for particle-sized analysis and physical tests (including specific gravity). - 5. Record mass as the mass of total sample uncorrected for hygroscopic moisture. - 6. Separate into fractions by one of the following methods: #### Alternate Methods Using 2.00-mm (No. 10) Sieve - 7. Separate the dried sample into two fractions using a 2.00-mm (No. 10) sieve. - 8. Pulverize the material retained on the sieve until the aggregations of soil particles are broken into separate grains. - 9. Re-sieve the ground soil on the 2.00-mm (No. 10) sieve. #### Alternate Method Using 4.75-mm and 2.00-mm (Nos. 4 and 10) Sieves - 10. Separate the dried sample into two fractions using a 4.75-mm (No. 4) sieve. - 11. Pulverize the material retained on the sieve until the aggregations of soil particles are broken into separate grains. - 12. Re-sieve the ground soil on the 4.75-mm (No. 4) sieve. - 13. Thoroughly mix the fractions passing the 4.75-mm (No. 4) sieve. - 14. By use of a sampler, or split and quarter the sample, obtain a representative portion adequate for the desired tests. - 15. Separate the dried sample into two fractions using a 2.00-mm (No. 10) sieve. - 16. Pulverize the material retained on the sieve until the aggregations of soil particles are broken into separate grains. - 17. Re-sieve the ground soil on the 2.00-mm (No. 10) sieve. - 18. Record the mass of the material from this split-off fraction that is retained on the 2.00-mm (No. 10) sieve for later use in coarse sieve analysis computations. #### **Procedure-continued** - 19. Set aside the fraction retained on the 2.00-mm (No. 10) sieve, or that retained on the 4.75-mm (No. 4) sieve, after the second sieving, for use in sieve analysis of the coarse material. - 20. Thoroughly mix the fractions passing the 2.00-mm (No. 10) sieve. - 21. By use of a sampler, or split and quarter the sample, obtain representative portions having approximate masses as follows: (1) for the hydrometer analysis and sieve analysis of the fraction passing the 2.00-mm sieve, 110 g for sandy soil and 60 g for silty or clayey soils; and (2) for specific gravity, 25 g when the volumetric flask is to be used and 10 g when the stoppered bottle is to be used. - 22. Sieve the remaining portion of the material passing the 2.00-mm (No. 10) sieve over a 0.425-mm (No. 40) sieve. - 23. Pulverize the fraction retained on the 0.425-mm (No. 40) sieve in such a manner as to break up the aggregations without fracturing the individual grains. - 24. Separate the ground soil into two fractions by means of the 0.425-mm (No. 40) sieve, and regrind the material retained on the sieve. - 25. Discard material retained on the 0.425-mm (No. 40) sieve when repeated grinding produces only a small quantity of soil passing the 0.425-mm sieve. - 26. Thoroughly mix the several fractions passing the 0.425-mm sieve obtained from the grinding and sieving operations and set aside for use in performing the physical tests. ## AASHTO T89-13(2017) # Standard Method of Test for Determining the Liquid Limit of Soils # STUDY QUESTIONS ### AASHTO T 89 ## Standard Method of Test for # Determining the Liquid Limit of Soils | 1. | The liquid limit of a soil is thatat which the soil passes from a plastic to a liquid state. | |-----|--| | 2. | Andish about 115 mm in diameter is preferred for mixing the sample. | | 3. | The liquid limit device shall have a base made ofmaterial. | | 4. | List the two types of grooving tools used in this procedure. | | 5. | The flat grooving tool should be used interchangeably with the curved grooving tool? | | | a) True | | | b) False | | 6. | Obtain a sample mass of aboutg of material passingmm sieve for method "A". | | 7. | Cup or base wear is considered excessive when the point of contact exceedsin diameter. | | 8. | The height of drop of the cup should beadjust to and checked prior to testing. | | 9. | What is the initial amount of water to be added to the sample? | | | a) Method "A": | | | b) Method "B": | | 10. | . It is ok to add dry soil material if too much moisture has been added to the sample. | | | a) True | | | b) False | | 11. | . Avalue may be obtained by adding water toofast. | | 12. | . What is the maximum thickness allowed when spreading material into the testing cup? | | 13. | . How many firm strokes of the grooving tool are allowed to divide the soil in the cup? | | 14. | . The cup containing the sample shall beandby turning crank F at a rate of | | | approximatelyrevolutions per second. | | 15. | . What steps are taken should the sample slide on the cups surface during test? | | 16. | . Theandshall be washed and dried between test trials. | | 17. | . When performing procedure "A", obtain the first test sample in the range of to shocks. | | 18. V | Water o | content of the soil shall be ca | lculated asfollows | s: mass of mass of mass of over | f water
n dried soi | īl X 100 | | |-------|----------|---------------------------------|---------------------|---------------------------------|------------------------|------------------|----------------| | | a) | True | | | | | | | | b) | False | | | | | | | | | | | | | | | | 19. T | The mo | isture content corresponding | to the intersection | n of the flow c | urve with th | ie | shock ordinate | | S | shall be | taken as the | _of_the soil. | | | | | | 20. S | Sample | shall be seasoned in the | for | | _when perfo | orming referee t | esting. | | | | | | | | | | ### PERFORMANCE CHECKLIST ### **AASHTO T89** #### Standard Method of Test for ### Determining the Liquid Limit of Soils #### **METHOD A** #### **Procedure** - Thoroughly mix the portion of material passing the 0.425-mm sieve and obtain a sample with a mass of about 100 g. - 2. Thoroughly mix sample with 15 to 20 mL of distilled water by alternately and repeatedly stirring, kneading, and chopping with a spatula. - 3. Continue mixing and add further additions of water, in increments of 1 to 3 mL, until the material forms a uniform mass of stiff consistency. Thoroughly mix each increment of water, as previously described in step No. 2, before another increment of water is added. - 4. Place a sufficient quantity of material in the cup and squeeze and spread, using as few strokes as possible. - 5. Level with spatula and, at the same time, trim to a depth of 10 mm at the point of maximum thickness. ### **Curved Grooving Tool** 6. Divide the soil in the cup with a firm stroke of the grooving tool. Up to six strokes, from front to back or back to front, may be used and only the last stroke should scrape the bottom of the cup. #### Alternate Procedure (Flat Grooving Tool) 7. Form a groove in the soil pat in accordance with Section 11.2 of ASTM D4318. #### **Procedure-Continued** - 8. Lift and drop the cup, at a rate of approximately two revolutions per second, until the two sides of the sample come in contact at the bottom of the groove along a distance of about 13 mm. - 9. Record the number of shocks required to close the groove. - 10. Remove a slice of soil the width of the spatula, extending from edge to edge of the soil cake at right angles to the groove and including that portion of the groove that flowed together, and place in a suitable container. - 11. Dry the sample in accordance with T 265and determine the moisture content. - 12. Transfer the soil remaining in the cup to the mixing dish and wash the cup and grooving tool. - 13. Repeat procedure, adding sufficient water to bring the sample to a more fluid condition. - 14. Obtain the first sample in the range of 25 to 35 shocks, the second sample in the range of 20 to 30 shocks, and the third sample in the range of 15 to 25 shocks. The range of the three determinations shall be at least 10 shocks. 15. Plot a "flow curve", on a semilogarithmic graph, representing the relation between moisture content and corresponding number of shocks. The moisture content corresponding to the intersection of the
flow curve with the 25-shock ordinate shall be taken as the liquid limit of the soil. #### **METHOD B** #### **Procedure** - 16. Thoroughly mix the portion of material passing the 0.425-mm sieve and obtain a sample with a mass of about 50 g. - 17. Using the curved grooving tool or the flat grooving tool the procedure shall be the same as prescribed in steps 2 through 12 except that the initial amount of water to be added shall be approximately 8 to 10 mL. - 18. Obtain the first sample in the range of 22 to 28 shocks, and immediately return the soil remaining to the mixing dish, without adding additional water, and repeat the test. If the second closure occurs in the acceptable range of 22 to 28 shocks and the second closure is within 2 shocks of the first closure, secure a moisture content specimen. **AASHTO T 90-20** ### **Standard Method of Test for** ## **Determining the Plastic Limit and Plasticity Index of Soils** # STUDY QUESTIONS ### AASHTO T 90 ### Standard Method of Testfor ## Determining the Plastic Limit and Plasticity Index of Soils | 1. | The | of a soil is the lowest | at which th | e soil remains plastic. | | |-----|-----------|---|---------------------|-----------------------------|--------------------| | 2. | The pla | sticity index is the numerical difference betw | een the | and the | of the soil. | | 3. | What n | nethod shall be used as the referee method? | | | | | 4. | Wax pa | aper would be an acceptable rolling surface? | | | | | | a) | True | | | | | | b) | False | | | | | 5. | The co | ntainer used for moisture content shall have | a | to prevent the loss of m | noisture from the | | | sample | es before initial mass determination. | | | | | 6. | If only | the plastic limit is determined, what is the ini | tial sample mass, | of material passing the 0.4 | 25-mm (No. 40) | | | sieve, r | equired for this procedure? | | | | | 7. | Tap wa | ter may be used for routinetesting? | | | | | | a) | True | | | | | | b) | False | | | | | 8. | The soi | ll mass should be rolled into a | _at a rate of | per minute. | | | 9. | What is | s the time limit for rolling the soil mass into a | thread? | | | | 10. | When | using the alternate procedure, you should no | t allow the soil th | read to contact the | of the | | | plastic | limit device? | | | | | 11. | It is acc | ceptable for crumbling to occur when the dia | meter is | than 3 mm, provi | ided the solid has | | | been p | reviously rolled into a thread | _in diameter? | | | | 12. | Attemp | ots should be made to produce failure at exac | tly 3-mm by redu | cing hand pressure? | | | | a) | True | | | | | | b) | False | | | | | 13. | | soils require much pressure to defo | orm the thread as | they approach the plasticl | imit? | | 14. | What p | procedure should be used to determine the m | oisture content? | | | | 15. | The pla | astic limit of the soil is the moisture content e | xpressed as a perc | entage of the | ? | | 16. | Report | the plastic limit to the nearest | ? | | | | 17. | How is | the plasticity index of asoil calculated? | _ | =Plastic Index | | ### PERFORMANCE CHECKLIST ### **AASHTO T 90** ### Standard Method of Test for ### Determining the Plastic Limit and Plasticity Index of Soils #### If Only Plastic Limit is Determined - 1. Take a quantity of soil with a mass of about 20 g from the thoroughly mixed portion of the material passing the 0.425-mm (No. 40) sieve. - 2. Place test sample in a mixing dish and thoroughly mix with distilled, demineralized, or de-ionized water until the mass becomes plastic enough to be shaped into a ball. - 3. Take about 10 g from this ball for the test sample. ### If the Plasticity Index (Both Liquid and Plastic Limit) is to be Determined - 4. Take a test sample with a mass about 10 g from the thoroughly wet and mixed portion of the soil prepared in accordance with T 89. Take sample at any stage in the mixing process when the mass can be easily shaped into a ball without sticking to fingers. - 5. Set aside and allow to season in air until the liquid limit test has been completed. #### **Procedure** - 6. Determine and record the mass of the moisture container. - 7. Take a 1.5 to 2.0-g portion from the 10-g mass ball of soil. - 8. Roll the soil mass into a 3-mm-diameter thread using at a rate of 80 to 90 strokes per minute, counting a stroke as moving the hand forward and back to the starting position. ### **Hand Rolling Method** - 9. Roll mass between the palm or fingers and the unglazed paper or glass plate to a uniform diameter throughout its length. - 10. Continue to deform the thread until its diameter reaches 3 mm. - 11. Take no more than 2 minutes to roll the test sample to a 3-mm-diameter. #### **Procedure Continued** - 12. When the diameter of the thread reaches 3 mm, form the mass back into an ellipsoidal shape using the thumbs and fingers. - 13. Repeat hand rolling operation until the soil can no longer be rolled into a thread and begins to crumble. - 14. Gather and place the portions of crumbled soil in moisture content container and cover with a close-fitting lid to prevent moisture loss. - 15. Repeat hand rolling operation until the entire 10 g sample is tested. - 16. Place all crumbled portions of soil in the same moisture content container. - 17. Determine moisture content in accordance with T265. ## AASHTO T 265-15(2019) ### **Standard Method of Test for** ## **Laboratory Determination of Moisture Content of Soils** # **STUDY QUESTIONS** ### AASHTO T 265 ### Standard Method of Testfor ### Laboratory Determination of Moisture Content of Soils | 1. | orof a soil is the ratio, expressed as a percentage, of the mass of water in a given | |-----|--| | | mass of soil to the mass of the solid particles? | | 2. | Containers shall have close-fitting lids to preventfrom samples before initial weighing and to | | | preventfrom the atmosphere following drying and before final weighing. | | 3. | If not indicated in the method of test, what is the minimum sample mass for a soil with a maximum particle size | | | of 12.5-mm (1/2 in.)? | | 4. | Test samples shall be dried in a drying oven maintained at a temperature of? | | 5. | Samples should be dried overnight (minimum ofhr) or dry until the mass loss of the sample after 1h of | | | additional drying is less thanpercent (constant mass)? | | 6. | Dried samples should be removed before placing wet samples in the oven? | | | a) True | | | b) False | | 7. | Oven-drying at 110 \pm 5°C (230 \pm 9°F) does not result in reliable moisture content values for soil containing | | | or other minerals having loosely boundwater fromor for soil containing significant | | | amounts of | | 8. | When is it acceptable to use a container without a tight-fittinglid? | | 9. | When calculating moisture content, $W_1 = $? | | 10. | What is the single operator precision, acceptable range of two results, when testing a coarse aggregate-blend? | ### PERFORMANCE CHECKLIST #### **AASHTO T 265** #### Standard Method of Test for ### Laboratory Determination of Moisture Content of Soils - 1. Select a representative quantity of moist soil in the amount indicated in the method of test. If no amount is indicated, the minimum mass of the sample shall be in accordance with the table in T265. - 2. Weigh a clean, dry container with its lid and place the moisture content sample in the container. - 3. Immediately place lid on container and weigh the container, including the sample and lid. - 4. Remove the lid and place the container with the moist sample in the drying oven. - 5. Dry the sample dry overnight (15 h minimum) at a temperature of 110 ± 5 °C (230 ± 9 °F) or until the mass loss of the sample after 1 h of additional drying is less than 0.1 percent (constant mass). - 6. Remove the sample from the oven and immediately place lid on the container. - 7. Allow sample to cool to roomtemperature. - 8. Weigh container, including the sample and lid. - 9. Calculate the moisture content to the nearest 0.1 percent. GDT 4 Determining Gradation of Soils ### A. Scope For a complete list of GDTs, refer to the STI (Sampling, Testing and Inspection) section of "The Source", which is the Georgia Department of Transportation's online reference forcontractors. Use this test method to quantitatively determine particle size in soils, soil aggregate, graded aggregate, and similar roadway materials. ### **B.** Apparatus The apparatus consists of the following: - 1. Oven: A thermostatically controlled drying oven capable of maintaining temperatures of 230 ± 9 °F (110 ± 5 °C) for drying the sieve analysis samples. - 2. Balance: The balance shall have sufficient capacity, be readable to 0.1 percent of the sample mass, or better, and conform to the requirement of AASHTO M 231. - 3. Sieves: A series of sieves consisting of the #40, #60 and #200, constructed with a square mesh woven cloth, conforming to the requirements of ASTM E11. - 4. Mechanical Sieve Shaker—A mechanical sieving device, if used, shall create motion of the sieves to cause the particles to bounce, tumble, or otherwise turn so as to present different orientations to the sieving surface. The sieving action shall be such that the criterion for adequacy of sieving described in Section D, Step No. 23, is met in a reasonable time period. - 5. Large Pan: Suitable large pan made of material resistance to corrosion and subject to change in mass or disintegration from repeated use or other suitable device such as a large cloth. - 6. Scoop: Suitable device for mixing and sampling the material. - 7. Sample Splitter—A suitable riffle sampler or sample splitter for proportional splitting of the sample and capable of obtaining representative portions of the sample without appreciable loss of fines. The width of the container used to feed the riffle sample splitter should
be equal to the total combined width of the riffle chutes. Proportional splitting of the sample on a canvas cloth is also permitted. - **Note**—The procedure for proportional splitting is described in R 76. - 8. Storage Cups: Use pint-sized (0.473 L) cups or other suitable containers identified numerically for storing a sample of the material. - 9. Funnel: Use a funnel with at least a 3 in (75 mm) intake diameter and at least a 1/2 in outlet diameter to put soil into bottles without spilling. - 10. Bottles: a or b - a. Use 8 oz (237 ml), wide-mouth bottles, approximately 1.3 in (33 mm) inside mouth diameter, 5.35 in (136 mm) high, and 4 in (102 mm) from the bottom to the bottom of the neck. This bottle requires a siphoning wand that has a reach of 3.5 in (89 mm) from the top of the bottle with a clearance from the bottom of the wand to the bottom of the bottle of 1.625 in $\pm 1/16$ in (41.3 mm ± 1.6 mm). The bottles must be clear and free from chips. - b. Use 8 oz (237 ml), wide-mouth bottles, approximately 1.2 in (30 mm) inside mouth diameter, 5.5 in (140 mm) high, and 4 in (102 mm) from the bottom to the bottom of the neck. This bottle requires a siphoning wand that has a reach of 3.7 in (94 mm) from the top of the bottle with a clearance from the bottom of the wand to bottom of the bottle 1.625 in $\pm 1/16$ in (41.3 mm ± 1.6 mm). The bottles must be clear and free from chips. - 11. Sodium Hexametaphosphate Solution: Use a mixture of 5 gal (19 L) potable water, and 10 oz (285 g) of Sodium Hexametaphosphate. - 12. Timing Device: A watch or clock readable to the nearest second. - 13. Evaporation Dishes: Use dishes to evaporate the water from the minus No. 10 (2.00 mm) sample. - 14. Water Changing Assembly: Use a reversible-fill siphon assembly for changing the water in the bottle. The device shall consist of 1/4 in (6 mm) copper or stainless steel tubing of such length that when placed into the bottle, the end reaches 1.625 in $\pm 1/16$ in (41.3 mm ± 1.6 mm) from bottom of the bottle. The water supply should have an aspirator for the fill/empty cycle. - 15. Bottle Flushing Assembly: Use a 3/16 in (4 to 6 mm) copper tube bent into an ogee shape and preferably mounted stationary on a working platform at eye level. The outlet end of the tube should be pointed up, and the middle of the tube should be oriented such that an evaporating dish will fit under it. - Optional: The copper or stainless steel tube may be hand-held provided all the material is washed into the dish and the dish does not overflow. - 16. Bottle: Use a 5 gal (19 L) aspirator bottle. 17. Stirring Device: Any nonporous device suitable for stirring the sample mixture without loss of material. ### C. Sample Size and Preparation - 1. Prepare the sample received from the field in accordance with AASHTO R 58, Standard Practice for Dry Preparation of Disturbed Soil and Soil-Aggregate Samples for Test. - 2. Separate the materials retained on the No. 10 (2.00 mm) sieve into a series of sizes 3 in., 2 in., 1 in., 3/8in., and the No. 4 (75, 50, 25, 9.5 and 4.75-mm) sieves and using other sieves as may be needed depending on the sample or on the specification for the material being testing. - 3. Weigh and record the cumulative weights retained, for the coarse (plus No. 10) materials, in accordance with AASHTO T-27, Standard Method of Test for Sieve Analysis of Fine and Coarse Aggregate. - 4. Transfer the portion of material passing the No. 10 (2.00 mm) sieve, obtained from the portion of the sample selected for particle analysis in step No. 1, into a large pan or onto a suitable cloth and mix it thoroughly. - 5. Using a sampler, or by splitting or quartering, obtain representative portions, from the thoroughly mixed materials prepared in step No. 4, having the following masses: (1) for GDT 6 volume change of soils, 1000 +/- 1g; (2) for GDT 7 maximum dry density and optimum moisture, 3000g; and (3) for grading the minus No. 10 (2.00 mm) material by elutriation, a pint-sized storage cup. #### D. Procedures Grading the Minus No. 10 (2.00 mm) Material by elutriation. Grade the minus No. 10 (2.00 mm) material by elutriation when the governing Standard Specifications call for GDT-4. The process is: - 1. Using a sampler, or by splitting or quartering, obtain two 50g samples from the material in the pint-sized storage cup. - 2. Place one sample in an evaporating dish. - 3. Dry the sample to a constant mass at a temperature of 230 \pm 9 °F (110 \pm 5 °C). - 4. Weigh the sample and determine its mass to the nearest 0.1g. Record this mass as Sample No. 1. Use this value as the original dry weight to calculate the grading of the minus No. 10 (2.00 mm) material. - 5. Fill a test bottle to approximately 2 in. (50mm) of sodium hexametaphosphate solution. - 6. Use the funnel to place the second sample into the test bottle containing hexametaphosphate solution. - 7. Bump the funnel a few times to ensure that the fines clinging to the surface fall into the test bottle. - 8. Vigorously stir the soil with a suitable nonporous stirring device(e.g.) to reduce the cohesive forces of the clay. - 9. Allow the test bottle, containing sodium hexametaphosphate solution and soil, to stand for a minimum of 10 minutes. - 10. Using the water change assembly, add water to the test bottle in a manner that will vigorously agitate the material. Continue to add water, using the agitating action, until the test bottle is filled to the height where the bottleneck begins. - 11. Allow the test bottle, water, and sample to stand undisturbed for 8 to 10 minutes. - 12. Using the water change assembly, siphon off the fluid level to about 3/4 in. (18mm) above the soil. - 13. Using the water change assembly, refill the test bottle in a manner that will vigorously agitate the material. Continue to add water, using the agitating action, until the test bottle is filled to the height where the bottleneck begins. - 14. Allow the test bottle, water, and sample to stand undisturbed for 8 to 10 minutes. - 15. Repeat steps No. 10 through No. 14 until the fluid above the sample becomes clear enough, after step No. 14, to read a watch on the opposite side of the test bottle. - 16. Using the water change assembly, siphon off the water and transfer the soil and remaining water from the test bottle into an evaporating dish. - 17. Flush the inside of the test bottle clean with two or three short spurts of water from the bottle flushing assembly into the evaporating dish. Be careful not to lose any portion of the sample. - 18. Allow the sample to stand in the evaporating dish until the liquid clears. - 19. Decant excess water with care not to lose any of the fine material. - 20. Dry the material to constant mass at a temperature of $230 \pm 9^{\circ}F$ ($110 \pm 5^{\circ}C$). - 21. Weigh the sample and determine its mass to the nearest 0.1g. Record this mass as Sample No.2. - 22. Sieve the dry sample over a nest of sieves, the No. 40, No. 60, and No. 200, arranged in order of decreasing size from top to bottom. - 23. Continue sieving for a sufficient period and in such manner that, after completion, not more than 0.5 percent by mass of the sample No. 2, as determined in step No. 21, passes any sieve during 1 min of continuous hand sieving performed as follows: Hold the individual sieve, provided with a snug-fitting pan and cover, in a slightly inclined position in one hand. Strike the side of the sieve sharply and with an upward motion against the heel of the other hand at the rate of about 150 times per minute, turn the sieve about one sixth of a revolution at intervals of about 25 strokes. - 24. Determine the mass of each size increment to the nearest 0.1g. - 25. The total mass of the material after sieving shouldn't differ by more than 0.3 percent of the total original dry mass of the sample placed on the sieves, sample No. 2. If the two amounts differ by more than 0.3 percent, based on the total original dry sample mass, the results should not be used for acceptance purposes. - 26. Calculate percentages passing, total percentages retained, and clay percentage to the nearest 0.1 percent on the basis of the total mass of Sample No. 1, determined in step No. 4. These test results shall be used to classify soils, as established in GDOT Standard Specifications, Section 810-Materials, Table 1. - 27. When required, compute the sieve analysis and clay percentage, of materials passing the No. 10 (2.00 mm) sieve, to represent the total sample as determined in Section E., Step No. 2 and Step No. 4. #### E. Calculations 1. Retained (percent) = $100 (B \div A)$ Passing (percent) = $100 (A - B) \div A$ Check: percent retained + percent passing = 100.0 percent Where: A = the total sample weight if the sieve is No. 10 (2.00 mm) or larger, or A = the weight of the 50.0 g sample (Sample No. 1) after it was dried to a constant weight if the sieve is smaller than the No. 10 (2.00 mm) B = cumulative weight retained on the specific sieve Adjust the gradation of the minus No. 10 (2.00 mm) portion to represent the total sample as follows: $C = D \times E \div 100$ where: C = percent of the total sample smaller than the specific sieve D = percent passing the No. 10 (2.00 mm) sieve E = percent of the minus No. 10 (2.00 mm) portion that passed the specific sieve #### Examples of Calculations: | Total Sample Weight = 28,650 g | | | | |---|--------|----------|---------| | Gradation of Plus No. 10 (2.00 mm) | | | | | Sieve Accumulative Weight Re-
tained Percent of Total Sample | | | | | | | Retained | Passing | | 1-1/2 (37.5 mm) | 0 | 0 | 100.0 | | 3/4 (19.0 mm) | 5,850 | 20.4 | 79.6 | | 10 (2.0 mm) | 17,450 | 60.9 | 39.1 | Accumulative percent retained on and passing the 3/4 in (19.0 mm) sieve: Retained on 3/4 in (19.0 mm) sieve = $100 (B \div A)$ $= 100 (5,850 \div 28,650) = 100 (0.204)$ = 20.4 percent retained Passing 3/4 in (19.0 mm) sieve = $100 (A - B)
\div A$ $= 100 (28,650 - 5,850) \div 28,650$ = 100 (0.796) = 79.6 percent passing Check: percent retained + percent passing = 100.0 percent 20.4 percent + 79.6 percent = 100.0 percent | Gradation of Minus No. 10 (2.00 mm) | | | | | |---|---------------------------------|----------|---------|---| | Weight of 50 g sample after drying = 49.1 g | | | | Adjusted for Total
Sample Percent Pass-
ing | | Sieve | Accumulative Weight
Retained | Retained | Passing | | | 40 (425 μm) | 19.5 | 39.7 | 60.3 | 23.6 | | 60 (250 μm) | 27.1 | 55.2 | 44.8 | 17.5 | | 200 (75 μm) | 40.0 | 81.5 | 18.5 | 7.2 | | Total | 44.1 | 89.8 | | | | | Clay (effluent) = | | 10.2 | 4.0 | Retained on No. 60 (250 μ m) = 100 (B ÷ A) $$= 100 (27.1 \div 49.1)$$ $$= 100 (0.552)$$ = 55.2 percent retained Passing No. 60 (250 μ m) = 100 (A - B) ÷ A $$= 100 (49.1 - 27.1) \div 49.1$$ $$= 100 (22.0) \div 49.1 = 44.8$$ percent passing Minus No. 60 (250 μ m) in total sample = (D x E) \div 100 $$= (39.1 \times 44.8) \div 100$$ $$= 1751.68 \div 100$$ Clay is the material washed from the 50 g sample; therefore, it is not in the washed sample. Clay (percent) in minus No. 10 (2.00 mm) $$= 100 (A - B) \div A$$ $$= 100 (49.1 - 44.1) \div 49.1 = 100 (0.102)$$ = 10.2 percent 4. Clay (percent) in total sample = $(D \times E) \div 100$ $$= (39.1 \times 10.2) \div 100$$ ### F. Report - 1. Report the percent passing each sieve to the nearest 0.1 percent. - 2. Report the percent clay to the nearest 0.1 percent. # STUDY QUESTIONS ## GDT 4 # **Determining Gradation of Soils** | 1. | Glass bottles used for this procedure must be and free of | ? | |-----|--|-----------------------------| | 2. | A Sodium Hexametaphosphate solution mixture of | potable water, and | | | of Sodium Hexametaphosphate is needed for this pro | cedure? | | 3. | Asiphon assembly is used for changing the water in the bottle? | | | 4. | Initial drying of the sample shall be performed at a temperature not exceeding_ | ? | | 5. | If coarse material is present, what test procedure is used to grade the aggregates | 5? | | 6. | Samples for density, and volume change are taken from materials that pass the | sieve? | | | Procedure | | | 7. | How many samples of material passing the No. 10 (2.00 mm) sieve are weighed of | out for grading and what | | | are their individual masses? | | | 8. | The sample used for determining the original dry weight, for calculating the gradi | ng of the minus No. 10 | | | (2.00 mm) material, should be driedto a? | | | 9. | How much sodium hexametaphosphate solution should be in the test bottle whe | n initially adding the test | | | sample? | | | 10. | The sample in the test bottle should bewith at | to reduce the cohesive | | | forces of the clay. | | | 11. | How long should the test sample and hexametaphosphate solution be allowed to | stand before adding wa- | | | ter? | | | 12. | After filling the test bottle with water, the test bottle should be allowed to stand | for <u>-</u> | | | tominutes before the water is siphoned off? | | | 13. | Fluid should be siphoned off until itis aboutabove the soil? | | | 14. | The refilling and siphoning process should continue until the fluid above the sam | ple becomes clear enough | | | to read aon theof the bottle. | | | 15 | Washed same | pples should be dried to a constant mass at atemperature of | of 7 | |-----|-------------|--|--------------| | ъJ. | washeu sain | ipies silvaid be diffed to a constant mass at atemperature t | <i>)</i> 1 : | - 16. When calculating the percent passing a sieve smaller than the No. 10 (2.00 mm), A = the weight of the 50.0 g sample after it was dried to a constant weight? - a) True - b) False - 17. Calculate percent passing and adjusted for total percent passing: | Total Sample Weight = 28,000g | | | | | |---|--------|----------|-------------|--| | Gradation of Plus No. 10 (2.00 mm) | | | | | | Sieve Accumulative Weight Percent of To | | | otal Sample | | | | | Retained | Passing | | | 1-1/2 (37.5 mm) | 0 | 0 | 100.0 | | | 3/4 (19.0 mm) | 5,000 | | | | | 10 (2.0 mm) | 17,000 | | | | | Gradation of Minus No. 10 (2.00 mm) | | | | | |--|------------------------------|----------|---------|---| | Weight of 50 g sample after drying = 49.5g | | | | Adjusted for Total
Sample Percent
Passing | | Sieve | Accumulative Weight Retained | Retained | Passing | | | 40 (425 μm) | 16.3 | | | | | 60 (250 μm) | 26.5 | | | | | 200 (75 μm) | 39.8 | | | | | Total | 42.6 | | | | | | Clay (effluent) = | | | | ### PERFORMANCE CHECKLIST ### GDT 4 ### **Determining Gradation of Soils** - 1. Prepare the sample received from the field in accordance with AASHTOR-58. - 2. Perform sieve analysis, on materials retained on the 2.00-mm (No. 10) sieve, in accordance with AASHTO T-27, Standard Method of Test for Sieve Analysis of Fine and Coarse Aggregate. - 3. Use 3 in., 2 in., 1 in., 3/8in., and the No. 4 (75, 50, 25, 9.5 and 4.75-mm) sieves, other sieves may be needed depending on the sample or the specification for the material being tested. - 4. Transfer the material passing the 2.00-mm (No. 10) sieve into a large pan or onto a suitable cloth and mix it thoroughly. - 5. Using a sampler, or by splitting or quartering, obtain representative portions having approximate masses as follows: (1) for GDT 6 volume change of soils, 1000 +/- 1g; (2) for GDT 7 maximum dry density and optimum moisture, 3000g; and (3) for physical tests, a pint-sized storage cup. #### Procedure - Grading the minus No. 10 material - 6. Using a sampler, or by splitting or quartering, obtain two 50g samples from the material in the pint-sized storage cup that was retained for physical testing. - 7. Place one sample into an evaporating dish and dry to a constant weight at a temperature of 230 $^{\circ}$ ± 9 $^{\circ}$ F (110 $^{\circ}$ ± 5 $^{\circ}$ C). - 8. Remove sample from the oven and allow to cool to room temperature. - 9. Record sample mass as the original dry mass to calculate the grading of the minus No. 10 (2.00 mm) sieve. - 10. Fill test bottle, to approximately 2 in. (50mm), of sodium hexametaphosphate solution. - 11. Place remaining 50g sample into test bottle and vigorously stir with a glass rod. - 12. Allow the test bottle, containing sodium hexametaphosphate solution and soil, to stand undisturbed for a minimum of 10 minutes. - 13. Use water changing assembly to add water to the test bottle, in a manner that will vigorously agitate the material, to the height where the bottle-neck begins. - 14. Allow the test bottle, containing sodium hexametaphosphate solution, water, and soil, to stand undisturbed for a minimum for 8 to 10 minutes. - 15. Use water changing assembly to siphon off the fluid to approximately 3/4 in (18 mm) above the sample. - 16. Using the water change assembly, refill the test bottle in a manner that will vigorously agitate the material. Continue to add water, using the agitating action, until the test bottle is filled to the height where the bottle neck begins. - 17. Repeat steps 13 through 16 until the fluid above the sample becomes clear enough, after step 16, to read a watch on the opposite side of the bottle. - 18. Transfer the test sample to an evaporating dish. - 19. Dry the test sample to a constant mass at a temperature of 230 $^{\circ} \pm 9$ $^{\circ}$ F (110 $^{\circ} \pm 5$ $^{\circ}$ C). - 20. Remove test sample from oven and allow to cool to room temperature. - 21. Sieve the dry sample over the No. 40, No. 60, and No. 200 sieves. - 22. Report the percent passing each sieve, and the percent clay, to the nearest 0.1 percent. GDT 6 Determining Volume Change of Soil ### A. Scope This method describes the procedure used to determine the volume change of soil caused by the absorption and loss of water. ### **B.** Apparatus The apparatus consists of the following: - 1. Swell Mold—A cylindrical metal mold approximately four $4 \pm .02$ in $(100 \pm 0.51 \text{ mm})$ inside diameter and $1 \pm .01$ in $(2.5 \pm 0.13 \text{ mm})$ high. Each mold is fitted with a detachable perforated base plate and a removable extension approximately 2 in (50.8 mm) high. (See Figure 1)(WM-08). - 2. Shrinkage Mold—The same mold as the swell mold except it requires close tolerances. The height at any point is 1 ± .005 in (25 + 0.13 mm) and diameter at any point is 4 ± .01 in (100 + 0.25mm). Paint the shrinkage mold a different color to distinguish it from the swell molds(WM-08). - 3. Rammer—A metal rammer having a 2 in (50mm) diameter flat circular face and weighing 5.5 lbs (2.49 kg). Has a controlled height of free-fall of 12 1/8 in ± 0.06 (303 ± 1.5 mm) (WR-1). When using a mechanical rammer, observe the following: - a. After use each day, oil the shaft with a thin lubricant. - b. Before use each day, wipe clean the shaft and allow to drop 25 times to standardize the shaft friction. - c. Check the mechanical rammer for tolerances semi-annually using the procedures in AASHTO T-99. - 4. Water Vat—A pan at least 1½ in (38 mm) deep with a bottom flat enough that the water surface strikes the same point within 1/16 in (1.6 mm) on all mold assemblies in the vat. Place a screen wire or similar object in the vat to ensure that water can get under the molds. - 5. Drying Rack—A flat perforated metal plate with five 3/8 in (10 mm) diameter holes located symmetrically under each specimen used to dry and cool shrinkage specimen. - 6. Absorbent Papers—Absorbent paper used in the swell test. Two types of absorbent paper are used: a Number 1 qualitative 4 in (100 mm) diameter paper placed in the bottom of the mold, and a double thickness paper towel measuring about 4½ in (114 mm)
square is wet and placed on top of the specimen after the water level has been adjusted (WP-03-1). - 7. Extruder—A cylindrical device 3.90 TO 3.97 in (99.1 to 100.8 mm) diameter used to remove the compacted shrinkage specimen from the mold(WS-9). - 8. Scales—A balance or scale having a capacity in excess of 2.2 lbs (1000 g), sensitive to 0.0022 lbs (1.0 g). (WB-ELC-1). - 9. Drying Oven—An oven with the temperature thermostatically controlled to $230^{\circ} \pm 9^{\circ}F$ ($110^{\circ} \pm 5^{\circ}C$) used to dry the shrinkage specimen. - 10. Knife—A stiff sharp blade approximately 12 in (300 mm) long with the cutting edge straight to within 1/32 in (0.8 mm) throughout its length. Used for slicing the compacted specimen flush with the top of the mold-(WS-13-1). - 11. Swell Thickness Measuring Device—Device consisting of a one 1 in (25.4 mm) travel micrometer dial readable to and sensitive to one-thousandth 0.001 in (0.025 mm) and the stand shown in Figure 2. Measure the original and final thickness with this device by lowering the foot gently until contact is made with the surface of the specimen. Exercise caution to avoid penetration. - 12. Shrinkage Thickness Measuring Device—A one 1 in (25.4 mm) travel micrometer dial readable to and sensitive to 0.001 in (0.025 mm). Use the stand shown in <u>Figure 3</u> to measure the original and final thickness of the shrinkage specimen. - 13. Shrinkage Final Diameter Measuring Device—A device consisting of a 1 in (25.4 mm) travel micrometer dial readable to and sensitive to 0.001 in (0.025 mm) and the stand shown in <u>Figure 4</u>. The original diameter is four 4± .005 in (101.6 + 0.13 mm) as given in <u>step 2</u>above. - 14. Calibration Tool—A calibration tool used to adjust each of the 3 measuring devices to read "zero" at a point that will allow gauge travel over the range of anticipated measurements. The constants, 6.35, 22.23, and 82.55, shown in <u>Figure 5</u> are added to the shrinkage thickness, swell thickness, and shrinkage diameter dial readings respectively to produce the measurements of the specimen. All swell base plates are preadjusted to give a dial reading of zero (WG-8). - 15. Plastic Bags Bags with a 2 qt (2 L) capacity (WB-01). - 16. Graduated Cylinders—A 3.4 oz (100 ml) graduate cylinder(Bit-04-100). ### C. Sample Size and Preparation No sample preparation is needed. #### D. Procedures - Take a 2.2 +0.0022 lbs (1000 + 1.0 g) sample of the minus No. 10 (2.00 mm) material from the material obtained according to GDT 4, "Method of Test for Determining Gradation of Soils." - 2. Place the sample in a plastic bag and thoroughly mix it with enough water to bring the moisture content to optimum as determined by GDT 7, "Method of Test for Determining Maximum Density of Soils" or by GDT 67. After mixing, seal the sample in a plastic bag for a minimum of 1 hour. - 3. Swell Testing—Place a 4 in (100 mm) diameter absorbent paper in the assembled swell mold with the extension intact and placed under the rammer. Put half of the wet material into the mold and lower the rammer to touch the soil. Compact the material with 25 freefalls with the rammer. Remove the extension and carefully slice the surface of the specimen flush with the top of the mold. Separate the mold full of soil from the base plate with a twisting motion and remove from the base plate, invert, and replace on the absorbent paper and perforated base plate. (Use two different base plates to avoid excessive wing nut adjusting.) Ensure that each base plate for the swell test has the dial plate support preadjusted so the micrometer dial reads zero on the 0.875 in (22.22 mm) constant of the calibration tool when arranged as shown in Figure 2 with the mold removed. Using the measuring device in Figure 2, determine and record the original swell thickness reading. Place the assembled mold, base plate, and sample into the empty vat. After all the swell samples are in the vat, slowly put water into the vat until the water level is at the top of the mold side pin, but not covering it. Wet and place an absorbent paper measuring about 4½ in (114 mm) square on top of each swell specimen so each corner will drop into the water. After the specimen has remained in the vat undisturbed for 20 1/2 hours, carefully remove the paper and make and record a final thickness measurement. Since the specimen diameter is constant, the only change is in thickness; therefore, the percent swell is calculated as follows: 4. Shrinkage Testing—Place the other half of the wet material in step 2 into the assembled mold, base plate, and extension and put under the rammer. Lower the rammer to touch the soil and apply 25 tamps to compact the material. Remove the extension and carefully splice flush the surface of the specimen with the top of the mold. Separate the mold full of soil from the base plate with a twisting motion and remove from the base plate. Place the mold full of soil on the extruder and carefully push the mold from around the specimen. Carefully place the specimen on the measuring stand in Figure 3 and record the original thickness dial reading. Place the specimen on the drying rack and allow it to air dry for about 1 hour after compacting and measuring all specimens to be tested. Place the rack of specimen in the oven for 20 1/2 hours. Remove the rack of samples from the oven and allow to cool for about 30 minutes. Determine the final thickness dial reading and final diameter dial reading using the devices in <u>Figure 3</u> and <u>Figure 4</u>, respectively. In determining the final diameter dial reading, the circular end of the specimen faces the same direction as the dial to ensure proper centering of the specimen. Record the thickness dial reading and the mean diameter dial reading. Calculate the percent of shrinkage as follows: Shrinkage % , $$=\frac{\text{Original Volume} - \text{Final Volume}}{\text{Original Volume}}$$ Original Volume, $in^3 = 0.7854 (4in)^2 (.250 in + B) [mm^3 = 0.784 (101.6 mm)^2 (6.35 mm + B)]$ Final Volume, $in^3 = 0.7854 (3.250 in + FD)^2 (.250 in + FD) [mm^3 = 0.7854 (82.55 mm + FD)^2 (6.35 mm + FT)]$ Where: $\label{eq:B} B = \mbox{beginning dial reading for thickness } FT = \mbox{final}$ dial reading for thickness FD = final dial reading for diameter If desired, the following simplified formula may be used: % shrinkage = $$100 - \frac{(3.250 + FD)^2 x (.250 + FT)}{.16(.250 + B)}$$ - 5. Correction for Plus No. 10 (2.00 mm) Material—Where the soil contains particles larger than the No. 10 (2.00 mm) sieve, the swell and shrinkage shall be corrected to reflect the percentage of Plus No. 10 (2.00 mm) material if the applicable specifications require volume change results on the total sample. Conversion factors for correcting the swell and shrinkage are given in the Volume Change Conversion Tables. - 6. Total Volume Change—Calculate the total percentage points of volume change with the formula: Total Volume Change = Percent Swell + Percent Shrinkage ### E. Calculations No calculations are needed. ### F. Report Report swell, shrinkage, and volume change to the nearest 0.0022 lb (1.0 g) for minus No. 10 (2.00 mm) or total sample, whichever is appropriate. Figure 1 Figure 3 Shrinkage Thickness #### **Volume Change Conversion Tables** This table on the next 12 pages gives a conversion factor for the related volume change of plus and minus No. 10 materials combined to the minus No. 10 material volume change. ### **Example Of Application:** Suppose a soil sample has 25 percent plus No 10 material. The minus No. 10 material has a proctor density of 100 pounds per cubic foot and a shrinkage of 12 percent. To determine the composite soil (plus the minus No. 10 material) shrinkage, locate the 100 line in the left hand column, then follow this line right to the 25 percent column. The factor given is 0.804. Thus $12 \times .804 = 9.6$ percent shrinkage for the compositesoil. # **GDT-6: Volume Change Conversion Tables** | | | | % Ret | ained | | | |---------|------|-------|-------|-------|-------|-------| | Density | 1-10 | 11-20 | 21-30 | 31-40 | 41-50 | 51-60 | | 80-105 | 6-1A | 6-1C | 6-1E | 6-1G | 6-11 | 6-1K | | 106-130 | 6-1B | 6-1D | 6-1F | 6-1H | 6-1J | 6-1L | | 6-1A | | | | % Re | etained o | n No. 10 S | Sieve | | | | |---------|------|------|------|------|-----------|------------|-------|------|------|------| | Density | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 80 | .994 | .989 | .983 | .978 | .972 | .965 | .959 | .953 | .946 | .939 | | 81 | .994 | .989 | .983 | .978 | .972 | .965 | .958 | .952 | .945 | .938 | | 82 | .994 | .988 | .983 | .977 | .971 | .964 | .958 | .952 | .945 | .938 | | 83 | .994 | .988 | .983 | .977 | .971 | .964 | .957 | .951 | .944 | .937 | | 84 | .994 | .988 | .982 | .976 | .970 | .963 | .957 | .951 | .944 | .937 | | 85 | .994 | .988 | .982 | .976 | .970 | .963 | .956 | .950 | .943 | .936 | | 86 | .994 | .988 | .982 | .976 | .970 | .963 | .956 | .949 | .942 | .935 | | 87 | .994 | .988 | .981 | .975 | .969 | .962 | .955 | .948 | .941 | .935 | | 88 | .994 | .988 | .981 | .975 | .969 | .962 | .955 | .948 | .941 | .934 | | 89 | .994 | .987 | .981 | .974 | .968 | .961 | .954 | .947 | .940 | .933 | | 90 | .994 | .987 | .981 | .974 | .968 | .961 | .954 | .946 | .939 | .932 | | 91 | .994 | .987 | .981 | .974 | .968 | .960 | .953 | .945 | .938 | .931 | | 92 | .993 | .987 | .980 | .974 | .967 | .960 | .953 | .945 | .938 | .930 | | 93 | .993 | .987 | .980 | .974 | .967 | .959 | .952 | .944 | .937 | .930 | | 94 | .993 | .986 | .980 | .973 | .966 | .959 | .952 | .944 | .937 | .929 | |-----|------|------|------|------|------|------|------|------|------|------| | 95 | .993 | .986 | .980 | .973 | .966 | .958 | .951 | .943 | .936 | .928 | | 96 | .993 | .986 | .980 | .973 | .966 | .958 | .951 | .942 | .935 | .927 | | 97 | .993 | .986 | .980 | .973 | .966 | .958 | .950 | .942 | .934 | .926 | | 98 | .993 | .986 | .979 | .972 | .965 | .957 |
.950 | .941 | .934 | .926 | | 99 | .993 | .986 | .979 | .972 | .965 | .957 | .949 | .941 | .933 | .925 | | 100 | .993 | .986 | .979 | .972 | .965 | .957 | .949 | .940 | .932 | .924 | | 101 | .993 | .986 | .979 | .972 | .965 | .956 | .948 | .940 | .932 | .923 | | 102 | .993 | .986 | .978 | .971 | .964 | .956 | .948 | .939 | .931 | .923 | | 103 | .993 | .986 | .978 | .971 | .964 | .955 | .947 | .939 | .931 | .922 | | 104 | .993 | .985 | .978 | .970 | .963 | .955 | .947 | .938 | .930 | .922 | | 105 | .993 | .985 | .978 | .970 | .963 | .954 | .946 | .938 | .930 | .921 | | 1B | | | | % Re | tained o | n No. 10 S | Sieve | | | | |---------|------|------|------|------|----------|-------------------|-------|------|------|------| | Density | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 106 | .992 | .985 | .977 | .970 | .962 | .954 | .945 | .937 | .929 | .920 | | 107 | .992 | .985 | .977 | .970 | .962 | .953 | .945 | .937 | .928 | .920 | | 108 | .992 | .984 | .977 | .969 | .961 | .953 | .944 | .936 | .928 | .919 | | 109 | .992 | .984 | .977 | .969 | .961 | .952 | .944 | .936 | .927 | .919 | | 110 | .992 | .984 | .976 | .968 | .960 | .952 | .943 | .935 | .926 | .918 | | 111 | .992 | .984 | .976 | .968 | .960 | .952 | .943 | .934 | .925 | .917 | | 112 | .992 | .984 | .976 | .968 | .960 | .951 | .942 | .933 | .924 | .916 | | 113 | .992 | .984 | .975 | .967 | .959 | .951 | .942 | .933 | .924 | .915 | | 114 | .992 | .984 | .975 | .967 | .959 | .950 | .941 | .932 | .923 | .914 | | 115 | .992 | .984 | .975 | .967 | .959 | .950 | .941 | .931 | .922 | .913 | | 116 | .992 | .984 | .975 | .967 | .959 | .950 | .940 | .931 | .921 | .912 | | 117 | .992 | .983 | .975 | .966 | .958 | .949 | .940 | .930 | .921 | .912 | | 118 | .992 | .983 | .975 | .966 | .958 | .949 | .939 | .930 | .920 | .911 | | 119 | .991 | .983 | .974 | .966 | .957 | .948 | .939 | .939 | .920 | .911 | | 120 | .991 | .983 | .974 | .966 | .957 | .948 | .938 | .929 | .919 | .910 | | 121 | .991 | .983 | .974 | .966 | .957 | .947 | .937 | .928 | .918 | .909 | | 122 | .991 | .982 | .974 | .965 | .956 | .947 | .937 | .928 | .918 | .908 | | 123 | .991 | .982 | .974 | .965 | .956 | .946 | .936 | .927 | .917 | .908 | | 124 | .991 | .982 | .973 | .964 | .955 | .946 | .936 | .927 | .917 | .907 | | 125 | .991 | .982 | .973 | .964 | .955 | .945 | .935 | .926 | .916 | .906 | | 126 | .991 | .982 | .973 | .964 | .955 | .945 | .935 | .925 | .915 | .905 | | 127 | .991 | .982 | .973 | .964 | .955 | .944 | .934 | .925 | .915 | .905 | | 128 | .991 | .982 | .972 | .963 | .954 | .944 | .934 | .924 | .914 | .904 | | 129 | .991 | .982 | .972 | .963 | .954 | .943 | .933 | .924 | .914 | .904 | | 130 | .991 | .982 | .972 | .963 | .954 | .943 | .933 | .923 | .913 | .903 | | 61C | % Retail | ned on N | lo. 10 Si | eve | | | | | | | |---------|----------|----------|-----------|------|------|------|------|------|------|------| | Density | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | 80 | .933 | .926 | .919 | .912 | .905 | .898 | .891 | .885 | .878 | .871 | | 81 | .932 | .925 | .918 | .911 | .904 | .897 | .890 | .884 | .877 | .870 | | 82 | .931 | .924 | .917 | .910 | .903 | .896 | .889 | .882 | .875 | .868 | | 83 | .931 | .923 | .916 | .908 | .901 | .894 | .887 | .881 | .874 | .867 | | 84 | .930 | .922 | .915 | .907 | .900 | .893 | .886 | .879 | .872 | .865 | | 85 | .929 | .921 | .914 | .906 | .899 | .892 | .885 | .878 | .871 | .864 | | 86 | .928 | .920 | .913 | .905 | .898 | .891 | .884 | .877 | .870 | .863 | | 87 | .927 | .919 | .912 | .904 | .897 | .890 | .883 | .876 | .868 | .861 | | 88 | .926 | .919 | .911 | .904 | .896 | .889 | .881 | .874 | .867 | .860 | | 89 | .925 | .918 | .910 | .903 | .895 | .888 | .880 | .873 | .865 | .858 | | 90 | .924 | .917 | .909 | .902 | .894 | .887 | .879 | .872 | .864 | .857 | | 91 | .923 | .916 | .908 | .901 | .893 | .886 | .878 | .871 | .863 | .856 | | 92 | .922 | .915 | .907 | .900 | .892 | .885 | .877 | .870 | .862 | .855 | | 93 | .922 | .914 | .907 | .899 | .891 | .883 | .876 | .868 | .861 | .853 | | 94 | .921 | .913 | .906 | .898 | .890 | .882 | .875 | .867 | .860 | .852 | | 95 | .920 | .912 | .905 | .897 | .889 | .881 | .874 | .866 | .859 | .851 | | 96 | .919 | .911 | .904 | .896 | .888 | .880 | .873 | .865 | .858 | .850 | | 97 | .918 | .910 | .903 | .895 | .887 | .879 | .872 | .864 | .857 | .849 | | 98 | .918 | .910 | .902 | .894 | .886 | .878 | .870 | .863 | .855 | .847 | | 99 | .917 | .909 | .901 | .893 | .885 | .877 | .869 | .862 | .854 | .846 | | 100 | .916 | .908 | .900 | .892 | .884 | .876 | .868 | .861 | .853 | .845 | | 101 | .915 | .907 | .899 | .891 | .883 | .875 | .867 | .860 | .852 | .844 | | 102 | .915 | .906 | .898 | .890 | .882 | .874 | .866 | .859 | .850 | .842 | | 103 | .914 | .906 | .898 | .888 | .881 | .873 | .865 | .857 | .849 | .841 | | 104 | .914 | .905 | .897 | .887 | .880 | .872 | .864 | .856 | .847 | .839 | | 105 | .913 | .904 | .896 | .886 | .879 | .871 | .863 | .855 | .846 | .838 | | 6-1D | % Retair | ned on N | lo. 10 Si | eve | | | | | | | |---------|----------|----------|-----------|------|------|------|------|------|------|------| | Density | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | 106 | .912 | .903 | .895 | .885 | .878 | .870 | .862 | .854 | .845 | .837 | | 107 | .911 | .902 | .894 | .885 | .877 | .869 | .861 | .853 | .844 | .836 | | 108 | .911 | .902 | .894 | .884 | .876 | .868 | .859 | .851 | .842 | .834 | | 109 | .910 | .901 | .893 | .884 | .875 | .867 | .585 | .850 | .841 | .833 | | 110 | .909 | .900 | .892 | .883 | .874 | .866 | .857 | .849 | .840 | .832 | | 111 | .908 | .899 | .891 | .882 | .873 | .865 | .856 | .848 | .839 | .831 | | 112 | .907 | .898 | .890 | .881 | .872 | .864 | .855 | .847 | .838 | .830 | | 113 | .906 | .897 | .889 | .880 | .871 | .862 | .854 | .845 | .837 | .828 | | 114 | .905 | .896 | .888 | .879 | .870 | .861 | .853 | .844 | .836 | .827 | | 115 | .904 | .895 | .887 | .878 | .869 | .860 | .852 | .843 | .835 | .826 | | 116 | .903 | .894 | .886 | .877 | .868 | .859 | .851 | .842 | .834 | .825 | | 117 | .903 | .894 | .885 | .876 | .867 | .858 | .850 | .841 | .833 | .824 | | 118 | .902 | .893 | .884 | .875 | .866 | .857 | .848 | .840 | .831 | .822 | | 119 | .902 | .893 | .883 | .874 | .865 | .856 | .847 | .839 | .830 | .821 | | 120 | .901 | .892 | .882 | .873 | .864 | .855 | .846 | .838 | .829 | .820 | | 121 | .901 | .891 | .881 | .872 | .863 | .854 | .845 | .837 | .828 | .819 | | 122 | .899 | .890 | .880 | .871 | .862 | .853 | .844 | .836 | .827 | .818 | | 123 | .899 | .890 | .880 | .871 | .862 | .853 | .844 | .834 | .825 | .816 | | 124 | .898 | .889 | .879 | .870 | .861 | .852 | .843 | .833 | .824 | .815 | | 125 | .897 | .888 | .878 | .869 | .860 | .851 | .842 | .832 | .823 | .814 | | 126 | .896 | .887 | .877 | .868 | .859 | .850 | .841 | .831 | .822 | .813 | | 127 | .895 | .886 | .876 | .867 | .857 | .848 | .839 | .830 | .821 | .812 | | 128 | .895 | .885 | .875 | .865 | .856 | .847 | .838 | .828 | .819 | .810 | | 129 | .894 | .884 | .874 | .864 | .854 | .845 | .836 | .827 | .818 | .809 | | 130 | .893 | .883 | .873 | .863 | .853 | .844 | .835 | .826 | .817 | .808 | | | % Retai | ned on N | No. 10 Si | eve | | | | | | | |---------|---------|----------|-----------|------|------|------|------|------|------|------| | Density | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | | 80 | .864 | .857 | .850 | .843 | .836 | .829 | .821 | .814 | .807 | .799 | | 81 | .863 | .856 | .848 | .841 | .834 | .827 | .819 | .812 | .805 | .797 | | 82 | .861 | .854 | .847 | .840 | .833 | .825 | .817 | .810 | .803 | .795 | | 83 | .860 | .853 | .845 | .838 | .831 | .824 | .816 | .809 | .801 | .793 | | 84 | .858 | .851 | .844 | .837 | .830 | .822 | .814 | .807 | .799 | .791 | | 85 | .857 | .850 | .842 | .835 | .828 | .820 | .812 | .805 | .797 | .789 | | 86 | .855 | .848 | .841 | .833 | .826 | .818 | .810 | .803 | .795 | .787 | | 87 | .854 | .847 | .839 | .832 | .825 | .817 | .809 | .801 | .793 | .785 | | 88 | .853 | .845 | .838 | .830 | .823 | .815 | .807 | .799 | .791 | .783 | | 89 | .851 | .844 | .836 | .829 | .822 | .814 | .806 | .797 | .789 | .781 | | 90 | .850 | .842 | .835 | .827 | .820 | .812 | .804 | .795 | .787 | .779 | | 91 | .849 | .841 | .834 | .826 | .819 | .810 | .802 | .793 | .785 | .777 | | 92 | .847 | .840 | .833 | .825 | .817 | .809 | .801 | .792 | .784 | .775 | | 93 | .846 | .838 | .831 | .823 | .816 | .807 | .799 | .790 | .782 | .774 | | | | | | | | | | | | | | 94 | .844 | .837 | .830 | .822 | .814 | .806 | .798 | .789 | .781 | .772 | | 95 | .843 | .836 | .828 | .821 | .813 | .804 | .796 | .787 | .779 | .770 | | 96 | .842 | .835 | .826 | .819 | .811 | .802 | .794 | .785 | .777 | .768 | | 97 | .841 | .833 | .825 | .817 | .809 | .800 | .792 | .783 | .775 | .766 | | 98 | .839 | .832 | .823 | .816 | .808 | .799 | .790 | .782 | .773 | .764 | | 99 | .838 | .830 | .822 | .814 | .806 | .797 | .788 | .780 | .771 | .762 | | 100 | .837 | .829 | .820 | .812 | .804 | .795 | .786 | .778 | .769 | .760 | | 101 | .836 | .827 | .819 | .810 | .802 | .793 | 784 | .776 | .767 | .758 | | 102 | .834 | .826 | .817 | .809 | .801 | .791 | .783 | .774 | .765 | .756 | | 103 | .833 | .824 | .816 | .807 | .799 | .790 | .781 | .772 | .763 | .754 | | 104 | .831 | .823 | .814 | .806 | .798 | .789 | .780 | .770 | .761 | .752 | | 105 | .830 | .821 | .813 | .804 | .796 | .787 | .778 | .768 | .759 | .750 | | 6-1F | | | | % R | etained o | on No. 10 | Sieve | | | | |---------|------|------|------|------|-----------|-----------|-------|------|------|------| | Density | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | | 106 | .829 | .820 | .812 | .803 | .794 | .785 | .776 | .766 | .757 | .748 | | 107 | .827 | .818 | .810 | .801 | .793 | .783 | .774 | .764 | .755 | .746 | | 108 | .826 | .817 | .809 | .800 | .791 | .782 | .773 | .763 | .754 | .744 | | 109 | .824 | .815 | .807 | .798 | .790 | .780 | .771 | .761 | .752 | .742 | | 110 | .823 | .814 | .806 | .797 | .788 | .778 | .769 | .759 | .750 | .740 | | 111 | .822 | .813
| .804 | .795 | .786 | .776 | .767 | .757 | .748 | .738 | | 112 | .821 | .812 | .803 | .794 | .785 | .775 | .765 | .756 | .746 | .736 | | 113 | .819 | .810 | .801 | .792 | .783 | .773 | .764 | .754 | .745 | .735 | | 114 | .818 | .809 | .800 | .791 | . 782 | .772 | .762 | .753 | .743 | .733 | | 115 | .817 | .808 | .798 | .789 | .780 | .770 | .760 | .751 | .741 | .731 | | 116 | .816 | .807 | .797 | .788 | .799 | .769 | .759 | .749 | .739 | .729 | | 117 | .815 | .805 | .796 | .786 | .777 | .767 | .757 | .747 | .737 | .727 | | 118 | .813 | .804 | .794 | .785 | .776 | .766 | .756 | .746 | .736 | .726 | | | .812 | .802 | .793 | .783 | .774 | .764 | .754 | .744 | .734 | .724 | | 119 | | | | | | | | | | | | 120 | .811 | .801 | .792 | .782 | .773 | .763 | .753 | .742 | .732 | .722 | | 121 | .810 | .800 | .791 | .781 | .771 | .761 | .751 | .740 | .730 | .720 | | 122 | .808 | .798 | .789 | .779 | .770 | .759 | .749 | .738 | .728 | .718 | | 123 | .807 | .797 | .788 | .778 | .768 | .758 | .748 | .737 | .727 | .716 | | 124 | .805 | .795 | .786 | .776 | .767 | .756 | .746 | .735 | .725 | .714 | | 125 | .804 | .794 | .785 | .775 | .765 | .754 | .744 | .733 | .723 | .712 | | 126 | .803 | .793 | .784 | .774 | .764 | .753 | .742 | .731 | .721 | .710 | | 127 | .802 | .792 | .782 | .772 | .762 | .751 | .741 | .730 | .719 | .708 | | 128 | .800 | .790 | .781 | .771 | .761 | .750 | .739 | .728 | .718 | .707 | | 129 | .799 | .789 | .781 | .769 | .759 | .748 | .737 | .727 | .716 | .705 | | 130 | .798 | .788 | .778 | .768 | .758 | .747 | .736 | .725 | .714 | .703 | | 6-1G | % Retai | ned on N | No. 10 Si | eve | | | | | | | |---------|---------|----------|-----------|------|------|------|------|------|------|------| | Density | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | | 80 | .791 | .783 | .775 | .767 | .759 | .750 | .741 | .732 | .723 | .713 | | 81 | .789 | .781 | .773 | .765 | .757 | .748 | .738 | .729 | .720 | .710 | | 82 | .787 | .779 | .771 | .762 | .755 | .745 | .736 | .727 | .717 | .708 | | 83 | .785 | .776 | .768 | .760 | .752 | .743 | .733 | .724 | .715 | .705 | | 84 | .783 | .774 | .766 | .757 | .749 | .740 | .731 | .722 | .712 | .703 | | 85 | .781 | .772 | .764 | .755 | .747 | .738 | .728 | .719 | .709 | .700 | | 86 | .779 | .770 | .762 | .753 | .745 | .735 | .726 | .716 | .707 | .687 | | 87 | .777 | .768 | .760 | .751 | .742 | .733 | .723 | .714 | .704 | .695 | | 88 | .774 | .765 | .757 | .748 | .740 | .730 | .721 | .711 | .702 | .692 | | 89 | .772 | .763 | .755 | .746 | .737 | .728 | .718 | .709 | .699 | .690 | | 90 | .770 | .761 | .753 | .744 | .735 | .725 | .716 | .706 | .697 | .687 | | 91 | .768 | .759 | .751 | .742 | .732 | .723 | .713 | .704 | .694 | .685 | | 92 | .766 | .757 | .748 | .739 | .730 | .721 | .711 | .701 | .692 | .682 | | 93 | .764 | .755 | .746 | .737 | .727 | .718 | .708 | .699 | .689 | .680 | | | | | | | | | | | | | | 94 | .762 | .753 | .743 | .734 | .725 | .716 | .706 | .696 | .687 | .677 | | 95 | .760 | .751 | .741 | .732 | .722 | .713 | .703 | .694 | .684 | .675 | | 96 | .758 | .749 | .739 | .730 | .720 | .711 | .701 | .692 | .682 | .673 | | 97 | .756 | .747 | .737 | .728 | .718 | .708 | .699 | .689 | .680 | .670 | | 98 | .754 | .744 | .735 | .725 | .715 | .706 | .696 | .687 | .677 | .668 | | 99 | .752 | .742 | .733 | .723 | .713 | .703 | .694 | .684 | .675 | .665 | | 100 | .750 | .740 | .731 | .721 | .711 | .701 | .692 | .682 | .673 | .663 | | 101 | .748 | .738 | .729 | .719 | .709 | .699 | .690 | .680 | .671 | .661 | | 102 | .746 | .736 | .727 | .717 | .707 | .697 | .688 | .678 | .668 | .658 | | 103 | .744 | .734 | .724 | .714 | .704 | .695 | .685 | .675 | .666 | .656 | | 104 | .742 | .732 | .722 | .712 | .702 | .693 | .683 | .673 | .663 | .653 | | 105 | .740 | .730 | .720 | .710 | .700 | .691 | .681 | .671 | .661 | .651 | | 6-1H | | | | % Re | tained o | n N o. 10 \$ | Sieve | | | | |---------|------|------|------|------|----------|---------------------|-------|------|------|------| | Density | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | | 106 | .738 | .728 | .718 | .708 | .698 | 689 | .679 | .669 | .659 | .649 | | 107 | .736 | .726 | .716 | .706 | .696 | .687 | .688 | .666 | .656 | .646 | | 108 | .734 | .724 | .714 | .704 | .694 | .684 | .674 | .664 | .654 | .644 | | 109 | .732 | .722 | .712 | .702 | .692 | .682 | .672 | .661 | .651 | .641 | | 110 | .730 | .720 | .710 | .700 | .690 | .680 | .670 | .659 | .649 | .639 | | 111 | .728 | .718 | .708 | .698 | .688 | .678 | .668 | .657 | .647 | .637 | | 112 | .726 | .716 | .706 | .696 | .686 | .676 | .666 | .655 | .645 | .635 | | 113 | .725 | .715 | .704 | .694 | .684 | .674 | .664 | .653 | .643 | .633 | | 114 | .723 | .713 | .702 | .692 | .682 | .672 | .662 | .651 | .641 | .631 | | 115 | .721 | .711 | .700 | .690 | .680 | .670 | .660 | .649 | .639 | .629 | | 116 | .719 | .709 | .698 | .688 | .678 | .668 | .658 | .647 | .637 | .627 | | 117 | .717 | .707 | .696 | .686 | .676 | .666 | .656 | .645 | .635 | .624 | | 118 | .716 | .705 | .695 | .684 | .674 | .663 | .653 | .642 | .632 | .622 | | 119 | .714 | .703 | .693 | .682 | .672 | .661 | .651 | .640 | .630 | .619 | | 120 | .712 | .701 | .691 | .680 | .670 | .659 | .649 | .638 | .628 | .617 | | 121 | .710 | .699 | .689 | .678 | .668 | .657 | .647 | .636 | .626 | .615 | | 122 | .708 | .697 | .687 | .676 | .666 | .655 | .645 | .634 | .624 | .613 | | 123 | .706 | .696 | .685 | .675 | .665 | .654 | .643 | .633 | .622 | .611 | | 124 | .704 | .694 | .683 | .673 | .663 | .652 | .641 | .631 | .620 | .609 | | 125 | .702 | .692 | .681 | .671 | .661 | .650 | .639 | .629 | .618 | .607 | | 126 | .700 | .690 | .679 | .669 | .659 | .648 | .637 | .627 | .616 | .605 | | 127 | .698 | .688 | .677 | .667 | .657 | .646 | .635 | .625 | .614 | .603 | | 128 | .697 | .686 | .676 | .665 | .655 | .644 | .633 | .622 | .611 | .601 | | 129 | .695 | .684 | .674 | .663 | .653 | .642 | .631 | .620 | .609 | .599 | | 130 | .693 | .682 | .672 | .661 | .651 | .640 | .629 | .618 | .607 | .597 | | 6-1I | % Retai | ned on N | No. 10 Si | eve | | | | | | | |---------|---------|----------|-----------|------|------|------|------|------|------|------| | Density | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 40 | | 80 | .704 | .695 | .686 | .676 | .667 | .657 | .647 | .638 | .628 | .618 | | 81 | .701 | .692 | .683 | .673 | .664 | .654 | .644 | .635 | .625 | .615 | | 82 | .698 | .689 | .680 | .670 | .661 | .651 | .641 | .632 | .622 | .612 | | 83 | .696 | .687 | .677 | .668 | .658 | .648 | .638 | .628 | .618 | .608 | | 84 | .693 | .684 | .684 | .665 | .655 | .645 | .635 | .625 | .615 | .605 | | 85 | .690 | .681 | .671 | .662 | .652 | .642 | .632 | .622 | .612 | .602 | | 86 | .687 | .678 | .668 | .659 | .649 | .639 | .629 | .619 | .609 | .599 | | 87 | .685 | .676 | .666 | .657 | .647 | .637 | .626 | .616 | .606 | .596 | | 88 | .682 | .673 | .663 | .654 | .644 | .634 | .624 | .614 | .603 | .593 | | 89 | .680 | .671 | .661 | .652 | .642 | .632 | .621 | .611 | .600 | .590 | | 90 | .677 | .668 | .658 | .649 | .639 | .629 | .618 | .608 | .597 | .587 | | 91 | .675 | .665 | .655 | .646 | .636 | .626 | .615 | .606 | .594 | .584 | | 92 | .672 | .663 | .652 | .643 | .633 | .623 | .612 | .602 | .591 | .581 | | 93 | .670 | .660 | .650 | .640 | .630 | .620 | .610 | .599 | .589 | .579 | | 94 | .667 | .658 | .647 | .637 | .627 | .617 | .607 | .596 | .586 | .576 | | 95 | .665 | .655 | .644 | .634 | .624 | .614 | .604 | .593 | .583 | .573 | | 96 | .663 | .652 | .642 | .632 | .621 | .611 | .601 | .590 | .580 | .570 | | 97 | .660 | .650 | .639 | .629 | .619 | .609 | .599 | .588 | .578 | .568 | | 98 | .658 | .647 | .637 | .626 | .616 | .606 | .596 | .585 | .575 | .565 | | 99 | .655 | .645 | .634 | .624 | .614 | .604 | .594 | .583 | .573 | .563 | | 100 | .653 | .642 | .632 | .621 | .611 | .601 | .591 | .580 | .570 | .560 | | 101 | .650 | .640 | .630 | .619 | .609 | .599 | .588 | .578 | .568 | .557 | | 102 | .648 | .637 | .627 | .617 | .607 | .597 | .586 | .575 | .656 | .555 | | 103 | .645 | .635 | .625 | .614 | .604 | .594 | .583 | .573 | .563 | .552 | | 104 | .643 | .632 | .622 | .612 | .602 | .592 | .581 | .570 | .560 | .550 | | 105 | .640 | .630 | .620 | .610 | .599 | .589 | .578 | .568 | .558 | .547 | | 6-1J | % Retai | ned on N | No. 10 Si | eve | | | | | | | |---------|---------|----------|-----------|------|------|------|------|------|------|------| | Density | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 50 | | 106 | .638 | .628 | .618 | .607 | .597 | .587 | .576 | .566 | .555 | .545 | | 107 | .636 | .625 | .615 | .605 | .594 | .584 | .573 | .563 | .553 | .542 | | 108 | .633 | .623 | .613 | .602 | .592 | .582 | .571 | .561 | .550 | .540 | | 109 | .631 | .620 | .610 | .600 | .589 | .579 | .568 | .558 | .548 | .537 | | 110 | .629 | .618 | .608 | .597 | .587 | .577 | .566 | .556 | .545 | .535 | | 111 | .627 | .616 | .606 | .595 | .585 | .575 | .564 | .554 | .543 | .533 | | 112 | .625 | .614 | .604 | .593 | .582 | .572 | .561 | .552 | .540 | .531 | | 113 | .622 | .611 | .601 | .590 | .580 | .570 | .559 | .549 | .538 | .528 | | 114 | .620 | .609 | .599 | .588 | .577 | .567 | .556 | .546 | .535 | .525 | | 115 | .618 | .607 | .597 | .586 | .575 | .565 | .554 | .544 | .533 | .523 | | 116 | .616 | .605 | .595 | .584 | .573 | .563 | .552 | .542 | .531 | .521 | | 117 | .613 | .603 | .592 | .582 | .571 | .560 | .550 | .540 | .529 | .519 | | 118 | .611 | .600 | .590 | .579 | .568 | .558 | .549 | .537 | .527 | .517 | | 119 | .608 | .598 | .587 | .577 | .566 | .555 | .546 | .535 | .525 | .515 | | 120 | .606 | .596 | .585 | .575 | .564 | .553 | .544 | .533 | .523 | .513 | | 121 | .604 | .594 | .583 | .573 | .562 | .551 | .542 | .531 | .521 | .511 | | 122 | .602 | .592 | .581 | .571 | .560 | .549 | .540 | .529 | .519 | .508 | | 123 | .600 | .590 | .579 | .569 | .558 | .547 | .537 | .526 | .516 | .506 | | 124 | .598 | .588 | .577 | .567 | .556 | .545 | .535 | .524 | .514 | .503 | | 125 | .596 | .586 | .575 | .565 | .554 | .543 | .533 | .522 | .512 | .501 | |
126 | .594 | .584 | .573 | .563 | .552 | .541 | .531 | .520 | .510 | .500 | | 127 | .592 | .582 | .571 | .561 | .550 | .539 | .529 | .518 | .508 | .498 | | 128 | .590 | .580 | .569 | .558 | .548 | .537 | .526 | .515 | .505 | .497 | | 129 | .588 | .578 | .567 | .556 | .546 | .535 | .524 | .513 | .503 | .495 | | 130 | .586 | .576 | .565 | .554 | .544 | .533 | .522 | .511 | .501 | .494 | | 6-1K | % Retai | ned on N | lo. 10 Si | eve | | | | | | | |---------|---------|----------|-----------|------|------|------|------|------|------|------| | Density | 51 | 52 | 53 | 54 | 55 | 56 | 57 | 58 | 59 | 60 | | 80 | .607 | .597 | .587 | .576 | .566 | .555 | .545 | .534 | .523 | .513 | | 81 | .604 | .594 | .584 | .573 | .563 | .552 | .542 | .530 | .519 | .509 | | 82 | .601 | .591 | .581 | .570 | .560 | .549 | .538 | .527 | .516 | .505 | | 83 | .598 | .587 | .577 | .566 | .556 | .545 | .535 | .523 | .512 | .502 | | 84 | .595 | .584 | .574 | .563 | .553 | .542 | .531 | .520 | .509 | .498 | | 85 | .592 | .581 | .571 | .560 | .550 | .539 | .528 | .516 | .505 | .494 | | 86 | .589 | .578 | .568 | .557 | .547 | .536 | .525 | .513 | .502 | .491 | | 87 | .586 | .575 | .564 | .554 | .544 | .533 | .522 | .510 | .499 | .488 | | 88 | .583 | .572 | .562 | .551 | .541 | .530 | .519 | .507 | .496 | .485 | | 89 | .580 | .568 | .559 | .548 | .538 | .527 | .516 | .504 | .493 | .482 | | 90 | .577 | .566 | .556 | .545 | .535 | .524 | .513 | .501 | .490 | .479 | | 91 | .574 | .563 | .553 | .542 | .532 | .521 | .510 | .498 | .487 | .476 | | 92 | .571 | .560 | .550 | .539 | .529 | .518 | .507 | .495 | .484 | .473 | | 93 | .569 | .558 | .548 | .537 | .527 | .515 | .504 | .492 | .481 | .469 | | 94 | .566 | .555 | .545 | .534 | .524 | .512 | .501 | .489 | .478 | .466 | | 95 | .563 | .552 | .542 | .531 | .521 | .509 | .498 | .486 | .475 | .463 | | 96 | .560 | .549 | .539 | .528 | .518 | .506 | .495 | .483 | .472 | .460 | | 97 | .558 | .547 | .537 | .526 | .516 | .504 | .492 | .480 | .469 | .457 | | 98 | .555 | .544 | .534 | .523 | .513 | .501 | .490 | .478 | .466 | .454 | | 99 | .553 | .542 | .532 | .521 | .511 | .499 | .487 | .475 | .463 | .451 | | 100 | .550 | .539 | .527 | .518 | .508 | .496 | .484 | .472 | .460 | .448 | | 101 | .547 | .536 | .526 | .515 | .505 | .493 | .481 | .469 | .457 | .445 | | 102 | .544 | .534 | .523 | .512 | .502 | .490 | .478 | .466 | .454 | .443 | | 103 | .542 | .531 | .521 | .510 | .500 | .488 | .476 | .464 | .452 | .440 | | 104 | .539 | .529 | .518 | .507 | .497 | .485 | .473 | .461 | .449 | .438 | | 105 | .536 | .526 | .515 | .504 | .494 | .482 | .470 | .458 | .446 | .435 | | 6-1L | % Retai | ned on N | No. 10 Si | eve | | | | | | | |---------|---------|----------|-----------|------|------|------|------|------|------|------| | Density | 51 | 52 | 53 | 54 | 55 | 56 | 57 | 58 | 59 | 60 | | 106 | .534 | .523 | .512 | .501 | .491 | .479 | .467 | .455 | .444 | .432 | | 107 | .531 | .521 | .510 | .499 | .488 | .476 | .465 | .453 | .441 | .430 | | 108 | .529 | .518 | .507 | .496 | .486 | .474 | .462 | .450 | .439 | .427 | | 109 | .526 | .516 | .505 | .494 | .483 | .471 | .460 | .448 | .436 | .425 | | 110 | .524 | .513 | .502 | .491 | .480 | .468 | .457 | .445 | .434 | .422 | | 111 | .522 | .511 | .499 | .488 | .477 | .466 | .454 | .443 | .431 | .420 | | 112 | .519 | .508 | .497 | .486 | .475 | .463 | .452 | .440 | .429 | .417 | | 113 | .517 | .506 | .494 | .483 | .472 | .461 | .449 | .438 | .426 | .415 | | 114 | .514 | .503 | .492 | .481 | .470 | .458 | .447 | .435 | .424 | .412 | | 115 | .512 | .501 | .489 | .478 | .467 | .456 | .444 | .433 | .421 | .410 | | 116 | .510 | .499 | .487 | .476 | .465 | .454 | .442 | .431 | .419 | .408 | | 117 | .508 | .497 | .485 | .474 | .462 | .451 | .439 | .428 | .416 | .405 | | 118 | .505 | .494 | .482 | .471 | .460 | .449 | .437 | .426 | .414 | .403 | | 119 | .503 | .592 | .480 | .469 | .457 | .446 | .434 | .423 | .411 | .400 | | 120 | .501 | .490 | .478 | .467 | .455 | .444 | .432 | .421 | .409 | .398 | | 121 | .499 | .488 | .476 | .465 | .453 | .442 | .430 | .419 | .407 | .396 | | 122 | .496 | .485 | .473 | .462 | .450 | .439 | .428 | .417 | .405 | .394 | | 123 | .494 | .483 | .471 | .460 | .448 | .437 | .425 | .414 | .403 | .392 | | 124 | .491 | .480 | .468 | .457 | .445 | .434 | .423 | .412 | .401 | .390 | | 125 | .489 | .478 | .466 | .455 | .443 | .432 | .421 | .410 | .399 | .388 | | 126 | .487 | .476 | .464 | .453 | .441 | .430 | .419 | .408 | .397 | .386 | | 127 | .485 | .474 | .462 | .451 | .439 | .428 | .417 | .406 | .395 | .384 | | 128 | .482 | .471 | .459 | .448 | .436 | .425 | .414 | .403 | .392 | .381 | | 129 | .480 | .469 | .457 | .446 | .434 | .423 | .412 | .401 | .390 | .379 | | 130 | .478 | .467 | .455 | .444 | .432 | .421 | .410 | .399 | .388 | .377 | # STUDY QUESTIONS # GDT 6 # **Determining the Volume Change of Soils** | 1. | It is ok to use the same mold for both the shrinkage test and the swell test? | |-----|--| | | a) True | | | b) False | | 2. | The metal rammer used for this test shall have ain diameter flatcircular face and weighlbs | | 3. | When using a mechanical rammer, check the tolerances semi-annually using the procedures in AASHTO? | | 4. | What is the minimum depth of the water vat required for thistest? | | 5. | A flat perforated metal plate with3/8 in (10 mm) diameter holes located symmetrically under each | | | specimen shall be used toandshrinkage specimens. | | 6. | The three measuring devices shall be readable to and sensitive toin.? | | 7. | The following device is used to measure? | | | | | 8. | A sample mass ofshould be taken from the materials passing the 2.00-mm (No. 10) sieve | | | as obtained according to? | | 9. | Optimum moisture content used for this procedure should be determined byor | | 10. | The test sample should be allowed to stand, in a, atmoisture content, for | | | aof 1 hour? | | 11. | How many freefalls of the hammer are required to compact the swell testspecimen? | | 12. | Swell test base plates should be preadjusted, so the micrometer readson thecon | | | stant of the calibration tool, with theremoved. | | 13. | Swell specime | ns should r | emain in | the water va | t undisturl | oed for | r | nours before re | movingthe | |-----|-----------------|--------------|-------------|----------------|-------------|----------------|---------------|-----------------|-------------| | | | and record | ling the fi | nal | n | neasurement | ? | | | | 14. | Calculate the p | percent sw | ell? | | | | | | | | | Original Dial | Reading | .143" | | | | | | | | | Final Dial Rea | ading | .180" | | | | | | | | | Swell % | | <u></u> % | | | | | | | | | | | | | | | | | | | 15. | The original th | nickness me | easureme | ent, when me | easuring sh | irinkage, shal | l be taken be | fore the specin | nen is ex- | | | truded from th | he mold? | | | | | | | | | | a) True | | | | | | | | | | | b) False | | | | | | | | | | 16. | Shrinkage spe | cimens sha | ll be allo | wed to | | _for about | | hour after c | ompacting | | | and measuring | g all specin | nens to b | etested? | | | | | | | 17. | When determ | ining the fi | nal diam | eter dial read | ing, the | | end of the | specimen shou | ıldface the | | | same direction | n as the | | to ensu | ıre proper | centering of | the specimer | n? | | | 18. | Calculate the | percent shr | inkage? | | | | | | | | | B = | .758 | | | | | | | | | | FT = | .750 | | | | | | | | | | FD= | .740 | | | | | | | | | | Shrinkage % | % | | | | | | | | | | | I | 1 | | | | | | | | 19. | Calculate the t | total volum | e change | e using the re | sults from | questions No | o. 14 and No. | 18? | | | | Total Volume | Change =_ | | % | | | | | | ### PERFORMANCE CHECKLIST ### GDT 6 ### Determining the Volume Change of Soils - 1. Place sample into a plastic bag and thoroughly mix it with enough water to bring the moisture content to optimum. - 2. Seal the bag and allow the test sample to stand for a minimum of 1hour. ### **Swell Test** - 3. Place a 4 in. (100 mm) diameter absorbent paper into the assembled swell mold. - 4. Place the swell mold under the rammer and place 1/2 of the test sample into the mold. - 5. Lower the rammer to touch the soil and compact the test sample with 25 freefalls of therammer. - 6. Remove the mold extension and slice the surface of the specimen flush with the top of the mold. - 7. Separate the mold from the base plate, invert, and place onto the absorbent paper and perforated base plate. - 8. Use the measuring device in Figure 2 to determine the original swell thicknessreading. - 9. Place the assembled mold, base plate, and test sample into a emptyvat. - 10. Slowly fill the vat until the water level is at the top of the mold side pin, but not covering it. - 11. Place a wet, absorbent paper, measuring about 4 ½ in. (114 mm) square, on top of the swell specimen so that the corner will be in the water. - 12. Allow test specimen to remain in the vat undisturbed for 20 and ½ hours. - 13. Remove the absorbent paper and record a final thickness measurement. ### **Shrinkage Test** - 14. Place remaining 1/2 of the test sample into the assembled mold, base plate, and extension. - 15. Lower the rammer to touch the soil and compact the test sample with 25 freefalls of the rammer. - 16. Remove the mold extension and slice the surface of the specimen flush with the top of the mold. - 17. Separate the mold, full of soil, from the base plate. - 18. Use an extruder to remove the soil cake from the mold. - 19. Place the test sample on the measuring stand in Figure 3 and record the original shrinkage thickness dial reading. - 20. Place the test specimen on a drying rack and allow to air dry for about 1hour. - 21. Place the drying rack, and test specimen, into the oven at a temperature 230 $^{\circ}$ ± 9 $^{\circ}$ F (110 $^{\circ}$ ± 5 $^{\circ}$ C) for 20 and 1/2 hours. - 22. Remove the rack, and test specimen, from
the oven and allow to cool for about 30 minutes. - 23. Determine the final thickness dial reading and the final diameter dial reading using the devices in Figure 3 and Figure 4. # **SECTION 7** GDT 7 Determining Maximum Density of Soils ### A. Scope For a complete list of GDTs, see the Table of Contents. Use this test method to determine the relation between moisture content and the theoretical or laboratory maximum dry density. Measure the density in a 1/30 ft³ (0.000943, \pm 0.000008 m³) (Reference ASTM D-698 Mold Volume Calibration) mold compacted by a 5.5 lb (2.5 kg)rammer. ### **B.** Apparatus The apparatus consists of thefollowing: - 1. Mold: Use a cylindrical metal mold with an approximate 4 in $(101.6, \pm 0.408 \text{ mm})$ diameter, 4.6 in $(116.43, \pm 0.1270 \text{ mm})$ high, and a volume of $1/30 \text{ ft}^3$ $(0.000943, \pm 0.000008 \text{ m}^3)$. The mold is fitted with a detachable base plate and a removable extension approximately 2.5 in (63 mm) high (WM-05) (see Figure 7-1). - This volume to be 1/30 cubic ft., 4.59 " (1.060 mm³, 116 mm) (Reference ASTM D-698 Mold Volume Calibration) - 2. Rammer: Use a metal rammer with a 2 in $(50.8, \pm 0.127 \text{ mm})$ diameter, flat circular face, andweighing 5.5 lbs. (2.49 kg). The rammer must be equipped with a suitable arrangement to control the height of drop to a free fall of 12 in $(304.8, \pm 1.524 \text{ mm})$ above the soil (WR-1). - 3. Scales and Balances: Use a scale of 20 kg capacity sensitive to and graduated in 0.1g, and a 500 g capacity balance sensitive to 0.1g. - 4. Drying Device: Use a stove or oven capable of rapidly drying the moisture determination samples (WS-12). - 5. Straightedge: Use a steel straightedge 12 in (300 mm) long (WS-13-1). - 6. Pans or Dishes: Use pie pans or evaporating dishes suitable for drying soil samples (WP-01 or WD-3). - 7. Sieve: Use a No. 10 (2.00 mm) sieve that conforms to the "Standard Specifications for Sieves for Testing Purposes," AASHTO M 92 (WS-08-#010). - 8. Graduated Cylinder: Use a glass or plastic (WC-5-100) 3.4 oz. (100 ml) graduated cylinder used to measure the mixing water(Bit-04-100). - 9. Mallet: Use a wooden mallet or rubber-covered pestle of suitable size(OH-06). - 10. Cup: Use an 8 oz (237 ml), seamless tin cup (OC-11) for moisture-constant samples. - 11. Extruder (optional): Use a cylindrical piston slightly less than 4 in (100 mm) diameter or similar device for removing compacted specimens frommold. ### C. Sample Size and Preparation - 1. Break all the soil aggregations without reducing the natural size of individual particles. - 2. Select a representative test sample (about 10 lbs. (5 kg)) by quartering or by using a sampler. - 3. Dry the sample only enough to sift over a No. 10 (2.00 mm) sieve. Do not sift yet. - 4. Weigh the sifted sample and record the weight as the weight of the total sample. - 5. Split the sample into two portions with the No. 10 (2.00 mm) sieve. - 6. Grind the fraction retained on the No. 10 (2.00 mm) sieve with a rubber-covered pestle or wooden mallet until the aggregations of soil particles are broken up into separategrains. - 7. Separate the ground soil into two fractions again with the No. 10 (2.00 mm)sieve. - 8. Weigh the fraction retained on the No. 10 (2.00 mm) sieve after the secondsieving. 9. Record the weight as the weight of material retained on the No. 10 (2.00 mm) sieve. ### D. Procedures - 1. Thoroughly mix both fractions that passed the No. 10 (2.00 mm) sieve in both sieving operations. - 2. Take a 6.6 lb (3000 g) sample from the minus No. 10 (2.00 mm) material by quartering or by using a sampler. - 3. Attach the extension to the cylinder. - 4. Compact the sample in the cylinder in three equallayers. - a. Compact each layer with 25 blows from the rammer dropped from 1 ft (304.8 mm) above thesoil. - b. Rest the mold on a uniform, rigid foundation, such as a concrete block weighing at least 200 lbs (90 kg). - c. Uniformly distribute the blows over the surface of the compacted layer. - d. Remove the soil that adheres to the face of the rammer after every 25th blow. - 5. After compacting, remove the extension and baseplate. - 6. Carefully level the compacted soil to the top and bottom of the cylinder with the straightedge. - 7. Weigh the cylinder and sampletogether. - 8. Calculate the wet weight of the compacted soil in pounds per cubic foot as follows: Wet Weight of Compacted Soil (lbs./ft³) = $$\frac{\text{(Ws-Wc)}/453.6}{\text{V}}$$ or $\frac{\text{(Ws-Wc)} * \text{Mold Factor}}{\text{453.6}}$ or (Ws-Wc) * $\frac{\text{(Ws-Wc)}}{\text{453.6}}$ V = Volume in lbs./ft³ of the Mold as calibrated Using (Reference ASTM D-698 Mold Volume Calibration) Mold Factor = calculated 1/volumelbs./ft³ C.F.C = Correction Factor Conversion = MoldFactor/453.6 Ws = weight of the compacted soil and mold, in grams Wc = weight of the mold, in grams If you weighed in grams, dividing by 453.6 converts grams to pounds. This will give you the wet weight in pounds per cubic foot. - 9. Remove the compacted soil from the cylinder and slice it vertically through its center. - 10. Take a 100 g sample from the center and weigh it immediately. - 11. Dry the sample to a constant weight. - 12. Calculate the moisture content of the soil asfollows: - 13. Moisture (%) = $\underline{A} \underline{B} \times 100$ В where: A = weight of the wet soil B = weight of the dry soil - 14. Thoroughly pulverize the remaining material from the compacted sample. - 15. Add enough water to increase the moisture content of the soil in predetermined increments (1 percent to 2 percent for sandy soils, 2 percent to 3 percent for clay soils). - a. For a 5.94 lb (2.7 kg) sample, add 0.9 oz (27 ml) of water to increase the moisture content by 1 percent. - b. For a 6.6 lb (3000 g) sample, add 1 oz (30 ml) of water. - 16. Repeat steps 1 through 13 again, taking a moisture sample after each determination. 17. Repeat the procedure until the soil becomes very wet and the wet weight of the compacted soil substantially decreases. ### E. Calculations ### (CVP 7) 1. Calculate wet density: Wet Density = $$\frac{\text{(Ws - Wc)}/453.6}{\text{V}}$$ or $\frac{\text{(Ws - Wc)} * \text{Mold Factor}}{\text{V}}$ or $\frac{\text{(Ws - Wc)} * \text{C.F.C.}}{453.6}$ where: V = Volume of the Mold as calibrated Using (Ref. ASTM D-698,CVP 7) Mold Factor = Calculated 1/volume lbs/ft³ (Ref. CVP7) C.F.C = Correction Factor Conversion (GDOT Correction Factor) = Mold Factor/453.6 (Ref. CVP 7) Wc = Weight of mold in grams Ws = Weight of mold + wet soil in grams 2. Calculate percent moisture: % Moisture = $$\underline{A - B} \times 100$$ where: A = Weight of wet soil B = Weight of dry soil 3. Calculate the density (dry weight), in pounds per cubic foot (kilograms per cubic meter), of the compacted soil as follows: English—Dry Density (lb/ft³⁾ = $$\underline{W}\underline{w}$$ x 100 $M + 100$ where: Ww = wet weight of the compacted soil, in pounds per cubic foot (Procedures, step D.8) M = moisture content, in percent, at which the wet weight was determined (Procedures, step D.12) - 4. Moisture-Density Relationship - a. Calculate and record the percent moisture and dry density for each determination in theseries. - b. When using the moisture-density relationship for compaction control: - i. Plot a moisture-density curve by plotting the dry densities against their respective moisture contents. - ii. Draw a smooth curve through the resultingpoints. - iii. The peak of the curve represents the maximum dry density of the material beingtested, andthe moisture content at this point represents the optimum moisturecontent. - c. For classification purposes, interpret the maximum dry density as the highest densityobtained in the test series, and the optimum moisture as the moisture content at that respective density. - 5. Correction for Plus No. 10 (2.00 mm) Material - d. If the soil contains material retained on the No. 10 (2.00 mm) sieve and the specifications show density requirements on the total sample, you must correct the maximum dry density to reflect the percentage of Plus No. 10 (2.00 mm) material. - e. When determining maximum densities for compaction control, always correct the densities for the percentage of Plus No. 10 (2.00 mm) material. - f. Use the conversion factors for correcting the density in Tables 1D 7D, below. - g. Use the conversion factors for correcting the moisture of Minus No. 10 (2.00 mm) for the Plus No. 10 (2.00 mm) 1n Tables 1M 10M, below. ### F. Report - 1. Record the maximum dry density and the optimum moisture content of the material being tested as the theoretical or laboratory maximum dry density on Form495. - 2. Send the completed original form to the Office of Materials and Research in Forest Park. - 3. Send copies of the form to the Branch Lab and the AreaEngineer. - 4. Notify the department head of any material that fails. Figure 7-1 # TABLE 1D FOR % PLUS NO. 10 IN TOTAL SAMPLE % Plus No. 10 Material by Weight in Total Sample | 40 | | | 1 2 | | | | 7 | |---------|----------------|-------|----------------|-------|-------|-------|-------| | -10 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Density | 120.1 | 420.0 | 120.2 | 120.4 | 120 F | 120.6 | 120.7 | | 130 | 130.1 | 130.2 | 130.3 | 130.4 | 130.5 | 130.6 | 130.7 | | 129 | 129.1 | 129.2 | 129.3
128.3 | 129.4 | 129.5 | 129.6 | 129.7 | | 128 | 128.1 | 128.2 | | 128.5 | 128.6 | 128.7 | 128.8 | | 127 | 127.1 | 127.3 | 127.4 | 127.5 | 127.6 | 127.8 | 127.9 | | 126 | 126.1 | 126.3 | 126.4 | 126.5 | 126.7 | 126.8 | 126.9 | | 125 | 125.2 | 125.3 | 125.4 | 125.6 | 125.7 | 125.9 | 126.0 | | 124 | 124.2 | 124.3 | 124.5 | 124.6 | 124.8 | 124.9 | 125.1 | | 123 | 123.2 | 123.3 | 123.5 | 123.6 | 123.8 | 124.0 | 124.1 | | 122 | 122.2 | 122.3 | 122.5 | 122.7 | 122.9 | 123.0 | 123.2 | | 121 | 121.2 | 121.4 | 121.5 | 121.7 | 121.9 | 122.1 | 122.2 | | 120 | 120.2 | 120.4 | 120.6 | 120.7 | 120.9 | 121.1 | 121.3 | | 119 | 119.2 | 119.4 | 119.6 | 119.8 | 120.0 | 120.2 | 120.4 | | 118 |
118.2
117.2 | 118.4 | 118.6 | 118.8 | 119.0 | 119.2 | 119.4 | | 117 | | 117.4 | 117.6 | 117.9 | 118.1 | 118.3 | 118.5 | | 116 | 116.2 | 116.4 | 116.7 | 116.9 | 117.1 | 117.3 | 117.6 | | 115 | 115.2 | 115.5 | 115.7 | 115.9 | 116.2 | 116.4 | 116.6 | | 114 | 114.3 | 114.5 | 114.7 | 115.0 | 115.2 | 115.4 | 115.7 | | 113 | 113.3 | 113.5 | 113.8 | 114.0 | 114.3 | 114.5 | 114.8 | | 112 | 112.3 | 112.5 | 112.8 | 113.0 | 113.3 | 113.6 | 113.8 | | 111 | 111.3 | 111.5 | 111.8 | 112.1 | 112.3 | 112.6 | 112.9 | | 110 | 110.3 | 110.6 | 110.8 | 111.1 | 111.4 | 111.7 | 111.9 | | 109 | 109.3 | 109.6 | 109.9 | 110.1 | 110.4 | 110.7 | 111.0 | | 108 | 108.3 | 108.6 | 108.9 | 109.2 | 109.5 | 109.8 | 110.1 | | 107 | 107.3 | 107.6 | 107.9 | 108.2 | 108.5 | 108.8 | 109.1 | | 106 | 106.3 | 106.6 | 106.9 | 107.3 | 107.6 | 107.9 | 108.2 | | 105 | 105.3 | 105.6 | 106.0 | 106.3 | 106.6 | 106.9 | 107.3 | | 104 | 104.3 | 104.7 | 105.0 | 105.3 | 105.7 | 106.0 | 106.3 | | 103 | 103.3 | 103.7 | 104.0 | 104.4 | 104.7 | 105.0 | 105.4 | | 102 | 102.4 | 102.7 | 103.0 | 103.4 | 103.7 | 104.1 | 104.4 | | 101 | 101.4 | 101.7 | 102.1 | 102.4 | 102.8 | 103.1 | 103.5 | | 100 | 100.4 | 100.7 | 101.1 | 101.5 | 101.8 | 102.2 | 102.6 | | 99 | 99.4 | 99.8 | 100.1 | 100.5 | 100.9 | 101.3 | 101.6 | | 98 | 98.4 | 98.8 | 99.2 | 99.5 | 99.9 | 100.3 | 100.7 | | 97 | 97.4 | 97.8 | 98.2 | 98.6 | 99.0 | 99.4 | 99.8 | | 96 | 96.4 | 96.8 | 97.2 | 97.6 | 98.0 | 98.4 | 98.8 | | 95 | 95.4 | 95.8 | 96.2 | 96.6 | 97.1 | 97.5 | 97.9 | | 94 | 94.4 | 94.8 | 95.3 | 95.7 | 96.1 | 96.5 | 96.9 | | 93 | 93.4 | 93.9 | 94.3 | 94.7 | 95.1 | 95.6 | 96.0 | | 92 | 92.4 | 92.9 | 93.3 | 93.8 | 94.2 | 94.6 | 95.1 | | 91 | 91.5 | 91.9 | 92.3 | 92.8 | 93.2 | 93.7 | 94.1 | | 90 | 90.5 | 90.9 | 91.4 | 91.8 | 92.3 | 92.7 | 93.2 | | 89 | 89.5 | 89.9 | 90.4 | 90.9 | 91.3 | 91.8 | 92.3 | | 88 | 88.5 | 88.9 | 89.4 | 89.9 | 90.4 | 90.8 | 91.3 | | 87 | 87.5 | 88.0 | 88.4 | 88.9 | 89.4 | 89.9 | 90.4 | |----|------|------|------|------|------|------|------| | 86 | 86.5 | 87.0 | 87.5 | 88.0 | 88.5 | 89.0 | 89.4 | | 85 | 85.5 | 86.0 | 86.5 | 87.0 | 87.5 | 88.0 | 88.5 | | 84 | 84.5 | 85.0 | 85.5 | 86.0 | 86.6 | 87.1 | 87.6 | | 83 | 83.5 | 84.0 | 84.6 | 85.1 | 85.6 | 86.1 | 86.6 | | 82 | 82.5 | 83.1 | 86.3 | 84.1 | 84.6 | 85.2 | 85.7 | | 81 | 81.5 | 82.1 | 82.6 | 83.1 | 83.7 | 84.2 | 84.8 | TABLE 2D FOR % PLUS NO. 10 IN TOTAL SAMPLE % Plus No. 10 Material by Weight in Total Sample | -10 | 8 | 9 | o. 10 Material
10 | 11 | 12 | 13 | 14 | |---------|-------|-------|----------------------|-------|-------|-------|-------| | Density | | | | | | | | | 130 | 130.8 | 130.9 | 131.0 | 131.1 | 131.2 | 131.3 | 131.4 | | 129 | 129.8 | 130.0 | 130.1 | 130.2 | 130.3 | 130.4 | 130.5 | | 128 | 128.9 | 129.0 | 129.2 | 129.3 | 129.4 | 129.5 | 129.6 | | 127 | 128.0 | 128.1 | 128.3 | 128.4 | 128.5 | 128.6 | 128.8 | | 126 | 127.1 | 127.2 | 127.3 | 127.5 | 127.6 | 127.7 | 127.9 | | 125 | 126.1 | 126.3 | 126.3 | 126.4 | 126.6 | 126.9 | 127.0 | | 124 | 125.2 | 125.4 | 125.5 | 125.7 | 125.8 | 126.0 | 126.1 | | 123 | 124.3 | 124.4 | 124.6 | 124.8 | 124.9 | 125.1 | 125.3 | | 122 | 123.4 | 123.5 | 123.7 | 123.9 | 124.0 | 124.2 | 124.4 | | 121 | 122.4 | 122.6 | 122.8 | 123.0 | 123.1 | 123.3 | 123.5 | | 120 | 121.5 | 121.7 | 121.9 | 122.1 | 122.2 | 122.4 | 122.6 | | 119 | 120.6 | 120.8 | 121.0 | 121.2 | 121.4 | 121.5 | 121.7 | | 118 | 119.6 | 119.8 | 120.1 | 120.3 | 120.5 | 120.7 | 120.9 | | 117 | 118.7 | 118.9 | 119.1 | 119.4 | 119.6 | 119.8 | 120.0 | | 116 | 117.8 | 118.0 | 118.2 | 118.5 | 118.7 | 118.9 | 119.1 | | 115 | 116.9 | 117.1 | 117.3 | 117.6 | 117.8 | 118.0 | 118.2 | | 114 | 115.9 | 116.2 | 116.4 | 116.7 | 116.9 | 117.1 | 117.4 | | 113 | 115.0 | 115.3 | 115.5 | 115.8 | 116.0 | 116.3 | 116.5 | | 112 | 114.1 | 114.3 | 114.6 | 114.8 | 115.1 | 115.4 | 115.6 | | 111 | 113.1 | 113.4 | 113.7 | 113.9 | 114.2 | 114.5 | 114.8 | | 110 | 112.2 | 112.5 | 112.8 | 113.0 | 113.3 | 113.6 | 113.9 | | 109 | 111.3 | 111.6 | 111.9 | 112.1 | 112.4 | 112.7 | 113.0 | | 108 | 110.4 | 110.7 | 111.0 | 111.2 | 111.5 | 111.8 | 112.1 | | 107 | 109.4 | 109.7 | 110.0 | 110.3 | 110.6 | 111.0 | 111.3 | | 106 | 108.5 | 108.8 | 109.1 | 109.4 | 109.8 | 110.1 | 110.4 | | 105 | 107.6 | 107.9 | 108.2 | 108.5 | 108.9 | 109.2 | 109.5 | | 104 | 106.6 | 107.0 | 107.3 | 107.6 | 108.0 | 108.3 | 108.6 | | 103 | 105.7 | 106.1 | 106.4 | 106.7 | 107.1 | 107.4 | 107.8 | | 102 | 104.8 | 105.1 | 105.5 | 105.8 | 106.2 | 106.5 | 106.9 | | 101 | 103.9 | 104.2 | 104.6 | 104.9 | 105.3 | 105.7 | 106.0 | | 100 | 102.9 | 103.3 | 103.7 | 104.0 | 104.4 | 104.8 | 105.1 | | 99 | 102.0 | 102.4 | 102.8 | 103.1 | 103.5 | 103.9 | 104.3 | | 98 | 101.1 | 101.5 | 101.9 | 102.2 | 102.6 | 103.0 | 103.4 | | 97 | 100.2 | 100.5 | 100.9 | 101.3 | 101.7 | 102.1 | 102.5 | | 96 | 99.2 | 99.6 | 100.0 | 100.4 | 100.8 | 101.2 | 101.6 | | 95 | 98.3 | 98.7 | 99.1 | 99.5 | 99.9 | 100.3 | 100.8 | | 94 | 97.4 | 97.8 | 98.2 | 98.6 | 99.0 | 99.5 | 99.9 | | 93 | 96.4 | 96.9 | 97.3 | 97.7 | 98.1 | 98.6 | 99.0 | | 92 | 95.5 | 95.9 | 96.4 | 96.8 | 97.3 | 97.7 | 98.1 | | 91 | 94.6 | 95.0 | 95.5 | 95.9 | 96.4 | 96.8 | 97.3 | | 90 | 93.6 | 94.1 | 94.6 | 95.0 | 95.5 | 95.9 | 96.4 | |----|------|------|------|------|------|------|------| | 89 | 92.7 | 93.2 | 93.7 | 94.1 | 94.6 | 95.0 | 95.5 | | 88 | 91.8 | 92.3 | 92.7 | 93.2 | 93.7 | 94.2 | 94.6 | | 87 | 90.9 | 91.3 | 91.8 | 92.3 | 92.8 | 93.3 | 93.8 | | 86 | 89.9 | 90.4 | 90.9 | 91.4 | 91.9 | 92.4 | 92.9 | | 85 | 89.0 | 89.5 | 90.0 | 90.5 | 91.0 | 91.5 | 92.0 | | 84 | 88.1 | 88.6 | 89.1 | 89.6 | 90.1 | 90.6 | 91.1 | | 83 | 87.2 | 87.7 | 88.2 | 88.7 | 89.2 | 89.7 | 90.3 | | 82 | 86.2 | 86.8 | 87.3 | 87.8 | 88.3 | 88.9 | 89.4 | | 81 | 85.3 | 85.8 | 86.4 | 89.9 | 87.4 | 88.0 | 88.5 | TABLE 3D FOR % PLUS NO. 10 IN TOTAL SAMPLE % Plus No. 10 Material by Weight in Total Sample | -10 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | |---------|-------|-------|-------|-------|-------|-------|-------| | Density | | | | | | | | | 130 | 131.5 | 131.6 | 131.7 | 131.8 | 131.9 | 132.0 | 132.1 | | 129 | 130.6 | 130.7 | 130.8 | 130.9 | 131.0 | 131.1 | 131.2 | | 128 | 129.7 | 129.9 | 130.0 | 130.1 | 130.2 | 130.3 | 130.4 | | 127 | 128.9 | 129.0 | 129.1 | 129.3 | 129.4 | 129.5 | 129.6 | | 126 | 128.0 | 128.1 | 128.3 | 128.4 | 128.5 | 128.7 | 128.8 | | 125 | 127.1 | 127.3 | 127.4 | 127.6 | 127.7 | 127.9 | 128.0 | | 124 | 126.3 | 126.4 | 126.6 | 126.7 | 126.9 | 127.0 | 127.2 | | 123 | 125.4 | 125.6 | 125.7 | 125.9 | 126.1 | 126.2 | 126.4 | | 122 | 124.6 | 124.7 | 124.9 | 125.1 | 125.2 | 125.4 | 125.6 | | 121 | 123.7 | 123.8 | 124.0 | 124.2 | 124.4 | 124.6 | 124.7 | | 120 | 122.8 | 123.0 | 123.2 | 123.4 | 123.6 | 123.7 | 123.9 | | 119 | 121.9 | 122.1 | 122.3 | 122.5 | 122.7 | 122.9 | 123.1 | | 118 | 121.1 | 121.3 | 121.5 | 121.7 | 121.9 | 122.1 | 122.3 | | 117 | 120.2 | 120.4 | 120.6 | 120.9 | 121.1 | 121.3 | 121.5 | | 116 | 119.3 | 119.6 | 119.8 | 120.0 | 120.2 | 120.5 | 120.7 | | 115 | 118.5 | 118.7 | 118.9 | 119.2 | 119.4 | 119.6 | 119.9 | | 114 | 117.6 | 117.9 | 118.1 | 118.3 | 118.6 | 118.8 | 119.1 | | 113 | 116.8 | 117.0 | 117.3 | 117.5 | 117.8 | 118.0 | 118.3 | | 112 | 115.9 | 116.1 | 116.4 | 116.7 | 116.9 | 117.2 | 117.4 | | 111 | 115.0 | 115.3 | 115.6 | 115.8 | 116.1 | 116.4 | 116.6 | | 110 | 114.2 | 114.4 | 114.7 | 115.0 | 115.3 | 115.5 | 115.8 | | 109 | 113.3 | 113.6 | 113.9 | 114.1 | 114.4 | 114.7 | 115.0 | | 108 | 112.4 | 112.7 | 113.0 | 113.3 | 113.6 | 113.9 | 114.2 | | 107 | 111.6 | 111.9 | 112.2 | 112.5 | 112.8 | 113.1 | 113.4 | | 106 | 110.7 | 111.0 | 111.3 | 111.6 | 111.9 | 112.3 | 112.6 | | 105 | 109.8 | 110.2 | 110.5 | 110.8 | 111.1 | 111.4 | 111.8 | | 104 | 109.0 | 109.3 | 109.6 | 110.0 | 110.3 | 110.6 | 111.0 | | 103 | 108.1 | 108.4 | 108.8 | 109.1 | 109.5 | 109.8 | 110.0 | | 102 | 107.2 | 107.6 | 107.9 | 108.3 | 108.6 | 109.0 | 109.3 | | 101 | 106.4 | 106.7 | 107.1 | 107.4 | 407.8 | 108.2 | 108.5 | | 100 | 105.5 | 105.9 | 106.2 | 106.6 | 107.0 | 107.3 | 107.7 | | 99 | 104.6 | 105.0 | 105.4 | 105.8 | 106.1 | 106.5 | 106.9 | | 98 | 103.8 | 104.2 | 104.5 | 104.9 | 105.3 | 105.7 | 106.1 | | 97 | 102.9 | 103.3 | 103.7 | 104.1 | 104.5 | 104.9 | 105.3 | | 96 | 102.0 | 102.4 | 102.8 | 103.2 | 103.6 | 104.0 | 104.4 | | 95 | 101.2 | 101.6 | 102.0 | 102.4 | 102.8 | 103.2 | 103.6 | | 94 | 100.3 | 100.7 | 101.1 | 101.6 | 102.0 | 102.4 | 102.8 | | 93 | 99.4 | 99.9 | 100.3 | 100.7 | 101.2 | 101.6 | 102.0 | | 92 | 98.6 | 99.0 | 99.4 | 99.9 | 100.3 | 100.8 | 101.2 | |----|------|------|------|------|-------|-------|-------| | 91 | 97.7 | 98.2 | 98.6 | 99.0 | 99.5 | 99.9 | 100.4 | | 90 | 96.8 | 97.3 | 97.8 | 98.2 | 98.7 | 99.1 | 99.6 | | 89 | 96.0 | 96.4 | 96.9 | 97.4 | 97.8 | 98.3 | 98.8 | | 88 | 95.1 | 95.6 | 96.1 | 96.5 | 97.0 | 97.5 | 98.0 | | 87 | 94.2 | 94.7 | 95.2 | 95.7 | 96.2 | 96.7 | 97.1 | | 86 | 93.4 | 93.9 | 94.4 | 94.9 | 95.3 | 95.8 | 96.3 | | 85 | 92.5 | 93.0 | 93.5 | 94.0 | 94.5 | 95.0 | 95.5 | | 84 | 91.7 | 92.2 | 92.7 | 93.2 | 93.7 | 94.2 | 94.7 | | 83 | 90.8 | 91.3 | 91.8 | 92.3 | 90.9 | 93.4 | 93.9 | | 82 | 89.9 | 90.4 | 91.0 | 91.5 | 92.0 | 92.6 | 93.1 | | 81 | 89.1 | 89.6 | 90.1 | 90.7 | 91.2 | 91.7 | 92.3 | TABLE 4D FOR % PLUS NO. 10 IN TOTAL SAMPLE % Plus No. 10 Material by Weight in Total Sample | -10 | 22 | 22 | 24 | 25 | 26 | 27 | | |--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Density 130 | 22
132.2 | 23
132.3 | 24
132.4 | 25
132.5 | 26
132.5 | 27
132.6 | 28
132.7 | | 129 | 131.4 | 131.5 | 131.6 | 131.7 | 131.8 | 131.9 | 132.0 | | 128 | 130.6 | 130.7 | 130.8 | 130.9 | 131.0 | 131.1 | 131.2 | | 127 | 129.8 | 129.9 | 130.0 | 130.3 | 130.3 | 130.4 | 130.5 | | 126 | 128.9 | 129.3 | 129.2 | 129.4 | 129.5 | 129.6 | 129.8 | | 125 | 128.1 | 128.3 | 128.4 | 128.6 | 128.7 | 128.9 | 129.0 | | 124 | 127.3 | 127.5 | 127.6 | 127.8 | 128.0 | 128.1 | 128.3 | | 123 | 126.5 | 126.7 |
126.9 | 127.0 | 127.2 | 127.3 | 127.5 | | 122 | 125.7 | 125.9 | 126.1 | 126.3 | 126.4 | 126.6 | 126.8 | | 121 | 124.9 | 125.1 | 125.3 | 125.5 | 125.6 | 125.8 | 126.0 | | 120 | 124.1 | 124.3 | 124.5 | 124.7 | 124.9 | 125.0 | 125.0 | | 119 | 123.3 | 123.5 | 123.7 | 123.9 | 124.1 | 124.3 | 124.5 | | 118 | 122.5 | 122.7 | 122.9 | 123.1 | 123.3 | 123.5 | 123.7 | | 117 | 121.7 | 121.9 | 122.1 | 122.4 | 122.6 | 122.8 | 123.0 | | 116 | 120.9 | 121.1 | 121.4 | 121.6 | 121.8 | 122.0 | 122.2 | | 115 | 120.1 | 120.3 | 120.6 | 120.8 | 121.0 | 121.3 | 121.5 | | 114 | 119.3 | 119.5 | 119.8 | 120.0 | 120.3 | 120.5 | 120.7 | | 113 | 118.5 | 118.8 | 119.0 | 119.3 | 119.5 | 119.8 | 120.0 | | 112 | 117.7 | 118.0 | 118.2 | 118.5 | 118.7 | 119.0 | 119.3 | | 111 | 116.9 | 117.2 | 117.4 | 117.7 | 118.0 | 118.2 | 118.5 | | 110 | 116.1 | 116.4 | 116.6 | 116.9 | 117.2 | 117.5 | 117.8 | | 109 | 115.3 | 115.6 | 115.9 | 116.2 | 116.4 | 116.7 | 117.0 | | 108 | 114.5 | 114.8 | 115.1 | 115.4 | 115.7 | 116.0 | 116.3 | | 107 | 113.7 | 114.0 | 114.3 | 114.6 | 114.9 | 115.2 | 115.5 | | 106 | 112.9 | 113.2 | 113.5 | 113.8 | 114.1 | 114.5 | 114.8 | | 105 | 112.1 | 112.4 | 112.7 | 113.1 | 113.4 | 113.7 | 114.0 | | 104 | 111.3 | 111.6 | 111.9 | 112.3 | 112.6 | 112.9 | 113.3 | | 103 | 110.5 | 110.8 | 111.2 | 111.5 | 111.8 | 112.2 | 112.5 | | 102 | 109.7 | 110.0 | 110.4 | 110.7 | 111.1 | 111.4 | 111.8 | | 101 | 108.9 | 109.2 | 109.6 | 110.0 | 110.3 | 110.7 | 111.0 | | 100 | 108.1 | 108.4 | 108.8 | 109.2 | 109.5 | 109.9 | 110.3 | | 99 | 107.3 | 107.6 | 108.0 | 108.4 | 408.8 | 109.2 | 109.5 | | 98 | 106.5 | 106.9 | 107.2 | 107.6 | 108.0 | 108.4 | 108.8 | | 97 | 105.7 | 106.1 | 106.5 | 106.9 | 107.2 | 107.6 | 108.0 | | 96 | 104.8 | 105.2 | 105.6 | 106.1 | 106.5 | 106.9 | 107.3 | | 95 | 104.0 | 104.5 | 104.9 | 105.3 | 105.7 | 106.1 | 106.5 | | 94 | 103.2 | 103.7 | 104.1 | 104.5 | 104.9 | 105.3 | 105.8 | | 93 | 102.4 | 102.9 | 103.3 | 103.7 | 104.2 | 104.6 | 105.0 | |----|-------|-------|-------|-------|-------|-------|-------| | 92 | 101.6 | 102.1 | 102.5 | 103.0 | 103.4 | 103.8 | 104.3 | | 91 | 100.8 | 101.3 | 101.7 | 102.2 | 102.6 | 103.1 | 103.5 | | 90 | 100.0 | 100.5 | 100.9 | 101.4 | 101.9 | 102.3 | 102.8 | | 89 | 99.2 | 99.7 | 100.2 | 100.6 | 101.1 | 101.6 | 102.0 | | 88 | 98.4 | 98.9 | 99.4 | 99.9 | 100.3 | 100.8 | 101.3 | | 87 | 97.6 | 98.1 | 98.6 | 99.1 | 99.6 | 100.0 | 100.5 | | 86 | 96.8 | 97.3 | 97.8 | 98.3 | 98.8 | 99.3 | 99.8 | | 85 | 96.0 | 96.5 | 97.0 | 97.5 | 98.0 | 98.5 | 99.0 | | 84 | 95.2 | 95.7 | 96.2 | 96.8 | 97.3 | 97.8 | 98.3 | | 83 | 94.4 | 94.9 | 95.5 | 96.0 | 96.5 | 97.0 | 97.5 | | 82 | 93.6 | 94.1 | 94.7 | 95.2 | 95.7 | 96.3 | 96.8 | | 81 | 92.8 | 93.4 | 93.9 | 94.4 | 95.0 | 95.5 | 96.0 | TABLE 5D FOR % PLUS NO. 10 IN TOTAL SAMPLE % Plus No. 10 Material by Weight in Total Sample | -10 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | |---------|-------|-------|-------|-------|-------|-------|-------| | Density | 400.0 | 400.0 | 400.0 | 100.1 | 400.0 | 400.0 | 400.4 | | 130 | 132.8 | 132.9 | 133.0 | 133.1 | 133.2 | 133.3 | 133.4 | | 129 | 132.1 | 132.2 | 132.3 | 132.4 | 132.5 | 132.6 | 132.7 | | 128 | 131.4 | 131.5 | 131.6 | 131.7 | 131.8 | 131.9 | 132.1 | | 127 | 130.6 | 130.8 | 130.9 | 131.0 | 131.1 | 131.3 | 131.4 | | 126 | 129.9 | 130.0 | 130.2 | 130.3 | 130.4 | 130.6 | 130.7 | | 125 | 129.1 | 129.3 | 129.4 | 129.6 | 129.7 | 129.8 | 130.0 | | 124 | 128.4 | 128.6 | 128.7 | 128.9 | 129.0 | 129.2 | 129.3 | | 123 | 127.7 | 127.8 | 128.0 | 128.2 | 128.3 | 128.5 | 128.6 | | 122 | 126.9 | 127.1 | 127.3 | 127.4 | 127.6 | 127.8 | 128.0 | | 121 | 126.2 | 126.3 | 126.5 | 126.7 | 126.9 | 127.1 | 127.2 | | 120 | 125.4 | 125.6 | 125.8 | 126.0 | 126.2 | 126.4 | 126.5 | | 119 | 124.7 | 124.9 | 125.1 | 125.3 | 125.5 | 125.7 | 125.9 | | 118 | 123.9 | 124.2 | 124.4 | 124.6 | 124.8 | 125.0 | 125.2 | | 117 | 123.2 | 123.4 | 123.6 | 123.8 | 124.1 | 124.3 | 124.5 | | 116 | 122.5 | 122.7 | 122.9 | 123.1 | 123.4 | 123.6 | 123.8 | | 115 | 121.7 | 122.0 | 122.2 | 122.4 | 122.7 | 122.9 | 123.1 | | 114 | 121.0 | 121.2 | 121.5 | 121.7 | 122.0 | 122.2 | 122.4 | | 113 | 120.3 | 120.5 | 120.8 | 121.0 | 121.3 | 121.5 | 121.8 | | 112 | 119.5 | 119.8 | 120.0 | 120.3 | 120.5 | 120.8 | 121.1 | | 111 | 118.8 | 119.0 | 119.3 | 119.6 | 119.8 | 120.1 | 120.4 | | 110 | 118.0 | 118.3 | 118.6 | 118.9 | 119.1 | 119.4 | 119.7 | | 109 | 117.3 | 117.6 | 117.9 | 118.2 | 118.4 | 118.7 | 119.0 | | 108 | 116.6 | 116.9 | 117.1 | 117.4 | 117.7 | 118.0 | 118.3 | | 107 | 115.8 | 116.1 | 116.4 | 116.7 | 117.0 | 117.3 | 117.6 | | 106 | 115.1 | 115.4 | 115.7 | 116.0 | 116.3 | 116.6 | 117.0 | | 105 | 114.3 | 114.7 | 115.0 | 115.3 | 115.6 | 115.9 | 116.3 | | 104 | 113.6 | 113.9 | 114.3 | 114.6 | 114.9 | 115.3 | 115.6 | | 103 | 112.9 | 113.2 | 113.5 | 113.9 | 114.2 | 114.6 | 114.9 | | 102 | 112.1 | 112.5 | 112.8 | 113.2 | 113.5 | 113.9 | 114.2 | | 101 | 111.4 | 111.7 | 112.1 | 112.5 | 112.8 | 113.2 | 113.5 | | 100 | 110.6 | 111.0 | 111.4 | 111.7 | 112.1 | 112.5 | 112.8 | | 99 | 109.9 | 110.3 | 110.7 | 111.0 | 111.4 | 111.8 | 112.2 | | 98 | 109.2 | 109.6 | 109.9 | 110.3 | 110.7 | 111.1 | 111.5 | | 97 | 108.4 | 408.8 | 109.2 | 109.6 | 110.0 | 110.4 | 110.8 | | 96 | 107.7 | 108.1 | 108.5 | 108.9 | 109.3 | 109.7 | 110.1 | | 95 | 106.9 | 107.3 | 107.7 | 108.2 | 108.6 | 109.0 | 109.4 | | 94 | 106.2 | 106.6 | 107.0 | 107.4 | 107.9 | 108.3 | 108.7 | | 93 | 105.4 | 105.9 | 106.3 | 106.7 | 107.2 | 107.6 | 108.0 | | 92 | 104.7 | 105.1 | 105.6 | 106.0 | 106.5 | 106.9 | 107.3 | | 91 | 104.0 | 104.4 | 104.9 | 105.3 | 105.8 | 106.2 | 106.6 | #### GDT 7 | 90 | 103.2 | 103.7 | 104.1 | 104.6 | 105.0 | 105.5 | 106.0 | |----|-------|-------|-------|-------|-------|-------|-------| | 89 | 102.5 | 103.0 | 103.4 | 103.9 | 104.3 | 104.8 | 105.3 | | 88 | 101.7 | 102.2 | 102.7 | 103.2 | 103.6 | 104.1 | 104.6 | | 87 | 101.0 | 101.5 | 102.0 | 102.5 | 102.9 | 103.4 | 103.9 | | 86 | 100.3 | 100.8 | 101.3 | 101.7 | 102.2 | 102.7 | 103.2 | | 85 | 99.5 | 100.0 | 100.5 | 101.0 | 101.5 | 102.0 | 102.5 | | 84 | 98.8 | 99.3 | 99.8 | 100.3 | 100.8 | 101.3 | 101.9 | | 83 | 98.1 | 98.6 | 99.1 | 99.6 | 100.1 | 100.6 | 101.2 | | 82 | 97.3 | 97.8 | 98.4 | 98.9 | 99.4 | 100.0 | 100.5 | | 81 | 96.6 | 97.1 | 97.6 | 98.2 | 98.7 | 99.3 | 99.8 | TABLE 6D FOR % PLUS NO. 10 IN TOTAL SAMPLE % Plus No. 10 Material by Weight in Total Sample | -10 | 36 | 37 | 38 | 39 | 40 | 41 | 42 | |---------|-------|-------|-------|-------|-------|-------|-------| | Density | | | | | | | | | 130 | 133.5 | 133.6 | 133.7 | 133.8 | 133.9 | 134.0 | 134.1 | | 129 | 132.9 | 133.0 | 133.1 | 133.2 | 133.3 | 133.4 | 133.5 | | 128 | 132.2 | 132.3 | 132.4 | 132.5 | 132.6 | 132.8 | 132.9 | | 127 | 131.5 | 131.6 | 131.8 | 131.9 | 132.0 | 132.1 | 132.3 | | 126 | 130.8 | 131.0 | 131.1 | 131.2 | 131.4 | 131.5 | 131.6 | | 125 | 130.1 | 130.3 | 130.4 | 130.6 | 130.7 | 130.9 | 131.0 | | 124 | 129.5 | 129.6 | 129.8 | 129.9 | 130.1 | 130.2 | 130.4 | | 123 | 128.8 | 129.0 | 129.1 | 129.3 | 129.4 | 129.6 | 129.8 | | 122 | 128.1 | 128.3 | 128.5 | 128.6 | 128.8 | 129.0 | 129.1 | | 121 | 127.4 | 127.6 | 127.8 | 127.9 | 128.1 | 128.3 | 128.5 | | 120 | 126.7 | 126.9 | 127.1 | 127.3 | 127.5 | 127.7 | 127.9 | | 119 | 126.1 | 126.3 | 126.4 | 126.6 | 126.8 | 127.0 | 127.2 | | 118 | 125.4 | 125.6 | 125.8 | 126.0 | 126.2 | 126.4 | 126.6 | | 117 | 124.7 | 124.9 | 125.1 | 125.3 | 125.6 | 125.8 | 126.0 | | 116 | 124.0 | 124.3 | 124.5 | 124.7 | 124.9 | 125.1 | 125.4 | | 115 | 123.4 | 123.6 | 123.8 | 124.0 | 124.3 | 124.5 | 124.7 | | 114 | 122.7 | 122.9 | 123.2 | 123.4 | 123.6 | 123.9 | 124.1 | | 113 | 122.0 | 122.3 | 122.5 | 122.8 | 123.0 | 123.3 | 123.5 | | 112 | 121.3 | 121.6 | 121.8 | 122.1 | 122.4 | 122.6 | 122.9 | | 111 | 120.6 | 120.9 | 121.2 | 121.5 | 121.7 | 122.0 | 122.3 | | 110 | 120.0 | 120.2 | 120.5 | 120.8 | 121.1 | 121.4 | 121.6 | | 109 | 119.3 | 119.6 | 119.9 | 120.2 | 120.4 | 120.7 | 121.0 | | 108 | 118.6 | 118.9 | 119.2 | 119.5 | 119.8 | 120.1 | 120.4 | | 107 | 117.9 | 118.2 | 118.6 | 118.9 | 119.2 | 119.5 | 119.8 | | 106 | 117.3 | 117.6 | 117.9 | 118.2 | 118.5 | 118.8 | 119.1 | | 105 | 116.6 | 116.9 | 117.2 | 117.6 | 117.9 | 118.2 | 118.5 | | 104 | 115.9 | 116.2 | 116.6 | 116.9 | 117.2 | 117.6 | 117.9 | | 103 | 115.2 | 115.6 | 115.9 | 116.3 | 116.6 | 116.9 | 117.3 | | 102 | 114.6 | 114.9 | 115.3 | 115.6 | 116.0 | 116.3 | 116.7 | | 101 | 113.9 | 114.2 | 114.6 | 115.0 | 115.3 | 115.7 | 116.0 | | 100 | 113.2 | 113.6 | 113.9 | 114.3 | 114.7 | 115.0 | 115.4 | | 99 | 112.5 | 112.9 | 113.3 | 113.7 | 114.0 | 114.4 | 114.8 | | 98 | 111.9 | 112.2 | 112.6 | 113.0 | 113.4 | 113.8 | 114.2 | | 97 | 111.2 | 111.6 | 112.0 | 112.4 | 112.8 | 113.2 | 113.5 | | 96 | 110.5 | 110.9 | 111.3 | 111.7 | 112.1 | 112.5 | 112.9 | | 95 | 109.8 | 110.2 | 110.6 | 111.0 | 111.4 | 111.9 | 112.3 | | 94 | 109.1 | 109.5 | 110.0 | 110.4 | 110.8 | 111.2 | 111.6 | | 93 | 108.4 | 108.9 | 109.3 | 109.7 | 110.2 | 110.6 | 111.0 | | 92 | 107.8 | 108.2 | 108.6 | 109.1 | 109.5 | 110.0 | 110.4 | | 91 | 107.1 | 107.5 | 108.0 | 108.4 | 108.9 | 109.3 | 109.8 | GDT 7 | 90 | 106.4 | 106.9 | 107.3 | 107.8 | 108.2 | 108.7 | 109.2 | |----|-------|-------|-------|-------|-------|-------|-------| | 89 | 105.7 | 106.2 | 106.7 | 107.1 | 107.6 | 108.1 | 108.5 | | 88 | 105.1 | 105.5 | 106.0 | 106.5 | 107.0 | 107.4 | 107.9 | | 87 | 104.4 | 104.9 | 105.4 | 105.8 | 106.3 | 106.8 | 107.3 | | 86 | 103.7 | 104.2 | 104.7 | 105.2 | 105.7 | 106.2 | 106.7 | | 85 | 103.0 | 103.5 | 104.0 | 104.5 | 105.0 | 105.5 | 106.0 | | 84 | 102.4 | 102.9 | 103.4 | 103.9 | 104.4 | 104.9 | 105.4 | | 83 | 101.7 | 102.2 | 102.7 | 103.2 | 103.8 | 104.3 | 104.8 | | 82 | 101.0 | 101.5 | 102.1 | 102.6 | 103.1 | 103.6 | 104.2 | | 81 | 100.3 | 100.9 | 101.4 | 101.9 | 102.5 | 103.0 | 103.6 | TABLE 7D FOR % PLUS NO 10 IN TOTAL SAMPLE % PLUS NO 10 Material by Weight Total Sample | -10 Density | 43 | 44 | 45 | |-------------|-------|-------|-------| | 130 | 134.2 | 134.3 | 134.4 | | 129 | 133.6 | 133.7 | 133.8 | | 128 | 133.0 | 133.1 | 133.2 | | 127 | 132.4 | 132.5 | 132.6 | | 126 |
131.8 | 131.9 | 132.0 | | 125 | 131.1 | 131.3 | 131.4 | | 124 | 130.5 | 130.7 | 103.8 | | 123 | 129.9 | 130.1 | 130.2 | | 122 | 129.3 | 129.5 | 129.7 | | 121 | 128.7 | 128.8 | 139.0 | | 120 | 128.0 | 128.2 | 128.8 | | 119 | 127.4 | 127.6 | 127.8 | | 118 | 126.8 | 127.0 | 127.2 | | 117 | 126.2 | 126.4 | 126.6 | | 116 | 125.6 | 125.8 | 126.0 | | 115 | 125.0 | 125.2 | 125.4 | | 114 | 124.4 | 124.6 | 124.8 | | 113 | 123.8 | 124.0 | 124.3 | | 112 | 123.1 | 123.4 | 123.7 | | 111 | 122.5 | 122.8 | 123.1 | | 110 | 121.9 | 122.2 | 122.5 | | 109 | 121.3 | 121.6 | 121.9 | | 108 | 120.7 | 121.0 | 121.3 | | 107 | 120.1 | 120.4 | 120.7 | | 106 | 119.5 | 119.8 | 120.1 | | 105 | 118.8 | 119.2 | 119.5 | | 104 | 118.2 | 118.6 | 118.9 | | 103 | 117.6 | 118.0 | 118.3 | | 102 | 117.0 | 117.4 | 117.7 | | 101 | 116.4 | 116.8 | 117.1 | | 100 | 115.8 | 116.1 | 116.5 | | 99 | 115.2 | 115.5 | 115.9 | | 98 | 114.6 | 114.9 | 115.3 | | 97 | 113.9 | 114.3 | 114.7 | | 96 | 113.3 | 113.7 | 114.1 | | 95 | 112.7 | 113.1 | 113.5 | | 94 | 112.1 | 112.5 | 112.9 | | 93 | 111.4 | 111.9 | 112.3 | | 92 | 110.8 | 111.3 | 111.7 | | 91 | 110.2 | 110.7 | 111.1 | |----|-------|-------|-------| | 90 | 109.7 | 110.1 | 110.5 | | 89 | 109.0 | 109.5 | 109.9 | | 88 | 108.4 | 108.9 | 109.3 | | 87 | 107.8 | 108.3 | 108.7 | | 86 | 107.2 | 107.6 | 108.1 | | 85 | 106.5 | 107.0 | 107.5 | | 84 | 105.9 | 106.4 | 107.0 | | 83 | 105.3 | 105.8 | 106.4 | | 82 | 104.7 | 105.2 | 105.8 | | 81 | 104.1 | 104.6 | 105.2 | ## TABLE 77M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 1%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 5 | 10 | 15 | 20 | 25 | |--------------|------|------|------|------|------| | 40 | 38.1 | 36.1 | 34.2 | 32.2 | 30.3 | | 39 | 37.1 | 35.2 | 33.3 | 31.4 | 29.5 | | 38 | 36.2 | 34.3 | 32.5 | 30.6 | 28.8 | | 37 | 35.2 | 33.4 | 31.6 | 29.8 | 28.0 | | 36 | 34.3 | 32.5 | 30.8 | 29.0 | 27.3 | | 35 | 33.3 | 31.6 | 29.9 | 28.2 | 26.5 | | 34 | 32.4 | 30.7 | 29.1 | 27.4 | 25.8 | | 33 | 31.4 | 29.8 | 28.2 | 26.6 | 25.0 | | 32 | 30.5 | 28.9 | 27.4 | 25.8 | 24.3 | | 31 | 29.5 | 28.0 | 26.5 | 25.0 | 23.5 | | 30 | 28.6 | 27.1 | 25.7 | 24.2 | 22.8 | | 29 | 27.6 | 26.2 | 24.8 | 23.4 | 22.0 | | 28 | 26.7 | 25.3 | 23.9 | 22.6 | 21.3 | | 27 | 25.7 | 24.2 | 23.1 | 21.8 | 20.5 | | 26 | 24.8 | 23.5 | 22.3 | 21.0 | 19.8 | | 25 | 23.8 | 22.6 | 21.4 | 20.2 | 19.0 | | 24 | 22.9 | 21.7 | 20.6 | 19.4 | 18.3 | | 23 | 21.9 | 20.8 | 19.7 | 18.6 | 17.5 | | 22 | 21.0 | 19.9 | 18.9 | 17.8 | 16.8 | | 21 | 20.0 | 19.0 | 18.0 | 17.0 | 16.0 | | 20 | 19.1 | 18.1 | 17.2 | 16.2 | 15.3 | | 19 | 18.1 | 17.2 | 16.3 | 15.4 | 14.5 | | 18 | 17.2 | 16.3 | 15.5 | 14.6 | 13.8 | | 17 | 16.2 | 15.4 | 14.6 | 13.8 | 13.0 | | 16 | 15.3 | 14.6 | 13.8 | 13.0 | 12.3 | | 15 | 14.3 | 13.6 | 12.9 | 12.2 | 11.5 | | 14 | 13.4 | 12.7 | 12.1 | 11.4 | 10.8 | | 13 | 12.4 | 11.8 | 11.2 | 10.6 | 10.0 | | 12 | 11.5 | 11.0 | 10.4 | 9.8 | 9.3 | | 11 | 10.5 | 10.0 | 9.5 | 9.0 | 8.5 | | 10 | 9.6 | 9.1 | 8.7 | 8.2 | 7.8 | | 9 | 8.6 | 8.2 | 7.8 | 7.4 | 7.0 | | 8 | 7.7 | 7.3 | 7.0 | 6.6 | 6.3 | | 7 | 6.7 | 6.4 | 6.1 | 5.8 | 5.5 | | 6 | 5.8 | 5.5 | 5.3 | 5.0 | 4.8 | | 5 | 4.8 | 4.6 | 4.4 | 4.2 | 4.0 | | 4 | 3.9 | 3.7 | 3.6 | 3.4 | 3.3 | | 3 | 2.9 | 2.8 | 2.7 | 2.6 | 2.5 | | 2 | 2.0 | 1.9 | 1.9 | 1.8 | 1.8 | ## TABLE 78M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 1%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 30 | 35 | 40 | 45 | |--------------|------|------|------|------| | 40 | 28.3 | 26.4 | 24.4 | 22.5 | | 39 | 27.6 | 25.7 | 23.8 | 21.9 | | 38 | 26.9 | 25.1 | 23.2 | 21.4 | | 37 | 26.2 | 24.4 | 22.6 | 20.8 | | 36 | 25.5 | 23.8 | 22.0 | 20.3 | | 35 | 24.8 | 23.1 | 21.4 | 19.7 | | 34 | 24.1 | 22.5 | 20.8 | 19.2 | | 33 | 23.4 | 21.8 | 20.2 | 18.6 | | 32 | 22.7 | 21.2 | 19.6 | 18.1 | | 31 | 22.0 | 20.5 | 19.0 | 17.5 | | 30 | 21.3 | 19.9 | 18.4 | 17.0 | | 29 | 20.6 | 19.2 | 17.8 | 16.4 | | 28 | 19.9 | 18.6 | 17.2 | 15.9 | | 27 | 19.2 | 17.9 | 16.6 | 15.3 | | 26 | 18.5 | 17.3 | 16.0 | 14.8 | | 25 | 17.8 | 16.6 | 15.4 | 14.2 | | 24 | 17.1 | 16.0 | 14.8 | 13.7 | | 23 | 16.4 | 15.3 | 14.2 | 13.1 | | 22 | 15.7 | 14.7 | 13.6 | 12.6 | | 21 | 15.0 | 14.0 | 13.0 | 12.0 | | 20 | 14.3 | 13.4 | 12.4 | 11.5 | | 19 | 13.6 | 12.7 | 11.8 | 10.9 | | 18 | 12.9 | 12.1 | 11.2 | 10.4 | | 17 | 12.2 | 11.4 | 10.6 | 9.8 | | 16 | 11.5 | 10.8 | 10.0 | 9.3 | | 15 | 10.8 | 10.1 | 9.4 | 8.7 | | 14 | 10.1 | 9.5 | 8.8 | 8.2 | | 13 | 9.4 | 8.8 | 8.2 | 7.6 | | 12 | 8.7 | 8.2 | 7.6 | 7.1 | | 11 | 8.0 | 7.5 | 7.0 | 6.5 | | 10 | 7.3 | 6.9 | 6.4 | 6.0 | | 9 | 6.6 | 6.2 | 5.8 | 5.4 | | 8 | 5.9 | 5.6 | 5.2 | 4.9 | | 7 | 5.2 | 4.9 | 4.6 | 4.3 | | 6 | 4.5 | 4.3 | 4.0 | 3.8 | | 5 | 3.8 | 3.6 | 3.4 | 3.3 | | 4 | 3.1 | 3.0 | 2.8 | 2.7 | | 3 | 2.4 | 2.3 | 2.2 | 2.1 | | 2 | 1.7 | 1.7 | 1.6 | 1.6 | # TABLE 3M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 2%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 5 | 10 | 15 | 20 | 25 | |--------------|------|------|------|------|------| | 40 | 38.1 | 36.2 | 34.3 | 32.4 | 30.5 | | 39 | 37.2 | 35.3 | 33.5 | 31.6 | 29.8 | | 38 | 36.2 | 34.4 | 32.6 | 30.8 | 29.0 | | 37 | 35.3 | 33.5 | 31.8 | 30.0 | 28.3 | | 36 | 34.3 | 32.6 | 30.9 | 29.2 | 27.5 | | 35 | 33.4 | 31.7 | 30.1 | 28.4 | 26.8 | | 34 | 32.4 | 30.8 | 29.2 | 27.6 | 26.0 | | 33 | 31.5 | 29.9 | 28.4 | 26.8 | 25.3 | | 32 | 30.5 | 29.0 | 27.5 | 26.0 | 24.5 | | 31 | 29.6 | 28.1 | 26.7 | 25.2 | 23.8 | | 30 | 28.6 | 27.2 | 25.8 | 24.4 | 23.0 | | 29 | 27.7 | 26.3 | 25.0 | 23.6 | 22.3 | | 28 | 26.7 | 25.4 | 24.1 | 22.8 | 21.5 | | 27 | 25.8 | 24.5 | 23.3 | 22.0 | 20.8 | | 26 | 24.8 | 23.6 | 22.4 | 21.2 | 20.0 | | 25 | 23.9 | 22.7 | 21.6 | 20.4 | 19.3 | | 24 | 22.9 | 21.8 | 20.7 | 19.6 | 18.5 | | 23 | 22.0 | 20.9 | 19.9 | 18.8 | 17.8 | | 22 | 21.0 | 20.0 | 19.0 | 18.0 | 17.0 | | 21 | 20.1 | 19.1 | 18.2 | 17.2 | 16.3 | | 20 | 19.1 | 18.2 | 17.3 | 16.4 | 15.5 | | 19 | 18.2 | 17.3 | 16.5 | 15.6 | 14.8 | | 18 | 17.2 | 16.4 | 15.6 | 14.8 | 14.0 | | 17 | 16.3 | 15.5 | 14.8 | 14.0 | 13.3 | | 16 | 15.3 | 14.6 | 13.9 | 13.2 | 12.5 | | 15 | 14.4 | 13.7 | 13.1 | 12.4 | 11.8 | | 14 | 13.4 | 12.8 | 12.2 | 11.6 | 11.0 | | 13 | 12.5 | 11.9 | 11.4 | 10.8 | 10.3 | | 12 | 11.5 | 11.0 | 10.5 | 10.0 | 9.5 | | 11 | 10.6 | 10.1 | 9.7 | 9.2 | 8.8 | | 10 | 9.6 | 9.2 | 8.8 | 8.5 | 8.0 | | 9 | 8.7 | 8.3 | 8.0 | 7.6 | 7.3 | | 8 | 7.7 | 7.4 | 7.1 | 6.8 | 6.5 | | 7 | 6.8 | 6.5 | 6.3 | 6.0 | 5.8 | | 6 | 5.8 | 5.6 | 5.4 | 5.2 | 5.0 | | 5 | 4.9 | 4.7 | 4.6 | 4.4 | 4.3 | | 4 | 3.9 | 3.8 | 3.7 | 3.6 | 3.5 | | 3 | 3.0 | 2.9 | 2.9 | 2.8 | 2.8 | | 2 | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | TABLE 4M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 2%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 30 | 35 | 40 | 45 | |--------------|------|------|------|------| | 40 | 28.6 | 26.7 | 24.8 | 22.9 | | 39 | 27.9 | 26.1 | 24.2 | 22.4 | | 38 | 27.2 | 25.4 | 23.6 | 21.8 | | 37 | 26.5 | 24.8 | 23.0 | 21.3 | | 36 | 25.8 | 24.1 | 22.4 | 20.7 | | 35 | 25.1 | 23.5 | 21.8 | 20.2 | | 34 | 24.4 | 22.8 | 21.2 | 19.6 | | 33 | 23.7 | 22.2 | 20.6 | 19.1 | | 32 | 23.0 | 21.5 | 20.0 | 18.5 | | 31 | 22.3 | 20.9 | 19.4 | 18.0 | | 30 | 21.6 | 20.2 | 18.8 | 17.4 | | 29 | 20.9 | 19.6 | 18.2 | 16.9 | | 28 | 20.2 | 18.9 | 17.6 | 16.3 | | 27 | 19.5 | 18.3 | 17.0 | 15.8 | | 26 | 18.8 | 17.6 | 16.4 | 15.2 | | 25 | 18.1 | 17.0 | 15.8 | 14.7 | | 24 | 17.4 | 16.3 | 15.2 | 14.1 | | 23 | 16.7 | 15.7 | 14.6 | 13.6 | | 22 | 16.0 | 15.0 | 14.0 | 13.0 | | 21 | 15.3 | 14.4 | 13.4 | 12.5 | | 20 | 14.6 | 13.7 | 12.8 | 11.9 | | 19 | 13.9 | 13.1 | 12.2 | 11.4 | | 18 | 13.2 | 12.4 | 11.6 | 10.8 | | 17 | 12.5 | 11.8 | 11.0 | 10.3 | | 16 | 11.8 | 11.1 | 10.4 | 9.7 | | 15 | 11.1 | 10.5 | 9.8 | 9.2 | | 14 | 10.4 | 9.8 | 9.2 | 8.6 | | 13 | 9.7 | 9.2 | 8.6 | 8.1 | | 12 | 9.0 | 8.5 | 8.0 | 7.5 | | 11 | 8.3 | 7.9 | 7.4 | 7.0 | | 10 | 7.6 | 7.2 | 6.8 | 6.4 | | 9 | 6.9 | 6.6 | 6.2 | 5.9 | | 8 | 6.2 | 5.9 | 5.6 | 5.3 | | 7 | 5.5 | 5.3 | 5.0 | 4.8 | | 6 | 4.8 | 4.6 | 4.4 | 4.2 | | 5 | 4.1 | 4.0 | 3.8 | 3.7 | | 4 | 3.4 | 3.3 | 3.2 | 3.1 | | 3 | 2.7 | 2.7 | 2.6 | 2.6 | | 2 | 2.0 | 2.0 | 2.0 | 2.0 | ## TABLE 5M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 3%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 5 | 10 | 15 | 20 | 25 | |--------------|------|------|------|------|------| | 40 | 38.2 | 36.3 | 34.5 | 32.6 | 30.8 | | 39 | 37.2 | 35.4 | 33.6 | 31.8 | 30.0 | | 38 | 36.3 | 34.5 | 32.8 | 31.0 | 29.3 | | 37 | 35.3 | 33.6 | 31.9 | 30.2 | 28.5 | | 36 | 34.4 | 32.7 | 31.1 | 29.4 | 27.8 | | 35 | 33.4 | 31.8 | 30.2 | 28.6 | 27.0 | | 34 | 32.5 | 30.9 | 29.4 | 27.8 | 26.3 | | 33 | 31.5 | 30.0 | 28.5 | 27.0 | 25.5 | | 32 | 30.6 | 29.1 | 27.7 | 26.2 | 24.8 | | 31 | 29.6 | 28.2 | 26.8 | 25.4 | 24.0 | | 30 | 28.7 | 27.3 | 26.0 | 24.6 | 23.3 | | 29 | 27.7 | 26.4 | 25.1 | 23.8 | 22.5 | | 28 | 26.8 | 25.5 | 24.3 | 23.0 | 21.8 | | 27 | 25.8 | 24.6 | 23.4 | 22.2 | 21.0 | | 26 | 24.9 | 23.7 | 22.6 | 21.4 | 20.3 | | 25 | 23.9 | 22.8 | 21.7 | 20.6 | 19.5 | | 24 | 23.0 | 21.9 | 20.9 | 19.8 | 18.8 | | 23 | 22.0 | 21.0 | 20.0 | 19.0 | 18.0 | | 22 | 21.1 | 20.1 | 19.2 | 18.2 | 17.3 | | 21 | 20.1 | 19.2 | 18.3 | 17.4 | 16.5 | | 20 | 19.2 | 18.3 | 17.5 | 16.6 | 15.8 | | 19 | 18.2 | 17.4 | 16.6 | 15.8 | 15.0 | | 18 | 17.3 | 16.5 | 15.8 | 15.0 | 14.3 | | 17 | 16.3 | 15.6 | 14.9 | 14.2 | 13.5 | | 16 | 15.4 | 14.7 | 14.1 | 13.4 | 12.8 | | 15 | 14.4 | 13.8 | 13.2 | 12.6 | 12.0 | | 14 | 13.5 | 12.9 | 12.4 | 11.8 | 11.3 | | 13 | 12.5 | 12.0 | 11.5 | 11.0 | 10.5 | | 12 | 11.6 | 11.1 | 10.7 | 10.2 | 9.8 | | 11 | 10.6 | 10.2 | 9.8 | 9.4 | 9.0 | | 10 | 9.7 | 9.3 | 9.0 | 8.6 | 8.3 | | 9 | 8.7 | 8.4 | 8.1 | 7.8 | 7.5 | | 8 | 7.8 | 7.5 | 7.3 | 7.0 | 6.8 | | 7 | 6.8 | 6.6 | 6.4 | 6.2 | 6.0 | | 6 | 5.9 | 5.7 | 5.6 | 5.4 | 5.3 | | 5 | 4.9 | 4.8 | 4.7 | 4.6 | 4.5 | | 4 | 4.0 | 3.9 | 3.9 | 3.8 | 3.8 | | 3 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | 2 | 2.1 | 2.1 | 2.2 | 2.2 | 2.3 | TABLE 6M—MOISTURE
CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 3%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 30 | 35 | 40 | 45 | |--------------|------|------|------|------| | 40 | 28.9 | 27.1 | 25.2 | 23.4 | | 39 | 28.2 | 26.4 | 24.6 | 22.8 | | 38 | 27.5 | 25.8 | 24.0 | 22.3 | | 37 | 26.8 | 25.1 | 23.4 | 21.7 | | 36 | 26.1 | 24.5 | 22.8 | 21.2 | | 35 | 25.4 | 23.8 | 22.2 | 20.6 | | 34 | 24.7 | 23.2 | 21.6 | 21.1 | | 33 | 24.0 | 22.5 | 21.0 | 19.5 | | 32 | 23.3 | 21.9 | 20.4 | 19.0 | | 31 | 22.6 | 21.2 | 19.8 | 16.4 | | 30 | 21.9 | 20.6 | 19.2 | 17.9 | | 29 | 21.2 | 19.9 | 18.6 | 17.3 | | 28 | 20.5 | 19.3 | 18.0 | 16.8 | | 27 | 19.8 | 18.6 | 17.4 | 16.2 | | 26 | 19.1 | 18.0 | 16.8 | 15.7 | | 25 | 18.4 | 17.3 | 16.2 | 15.1 | | 24 | 17.7 | 16.7 | 15.6 | 14.6 | | 23 | 17.0 | 16.0 | 15.0 | 14.0 | | 22 | 16.3 | 15.4 | 14.4 | 13.5 | | 21 | 15.6 | 14.7 | 13.8 | 12.9 | | 20 | 14.9 | 14.1 | 13.2 | 12.4 | | 19 | 14.2 | 13.4 | 12.6 | 11.8 | | 18 | 13.5 | 12.8 | 12.0 | 11.3 | | 17 | 12.8 | 12.1 | 11.4 | 10.7 | | 16 | 12.1 | 11.5 | 10.8 | 10.2 | | 15 | 11.4 | 10.8 | 10.2 | 9.6 | | 14 | 10.7 | 10.2 | 9.6 | 9.1 | | 13 | 10.0 | 9.5 | 9.0 | 8.5 | | 12 | 9.3 | 8.9 | 8.4 | 8.0 | | 11 | 8.6 | 8.2 | 7.8 | 7.4 | | 10 | 7.9 | 7.6 | 7.2 | 6.9 | | 9 | 7.2 | 6.9 | 6.6 | 6.3 | | 8 | 6.5 | 6.3 | 6.0 | 5.8 | | 7 | 5.8 | 5.6 | 5.4 | 5.2 | | 6 | 5.1 | 5.0 | 4.8 | 4.7 | | 5 | 4.4 | 4.3 | 4.2 | 4.1 | | 4 | 3.7 | 3.7 | 3.6 | 3.6 | | 3 | 3.0 | 3.0 | 3.0 | 3.0 | | 2 | 2.3 | 2.4 | 2.4 | 2.5 | # TABLE 7M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 4%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 5 | 10 | 15 | 20 | 25 | |--------------|------|------|------|------|------| | 40 | 38.2 | 36.4 | 34.6 | 32.8 | 31.0 | | 39 | 37.3 | 35.5 | 33.8 | 32.0 | 30.3 | | 38 | 36.3 | 34.6 | 32.9 | 31.2 | 29.5 | | 37 | 35.4 | 33.7 | 32.1 | 30.4 | 28.8 | | 36 | 34.4 | 32.8 | 31.2 | 29.6 | 28.0 | | 35 | 33.5 | 31.9 | 30.4 | 28.8 | 27.3 | | 34 | 32.5 | 31.0 | 30.5 | 28.0 | 26.5 | | 33 | 31.6 | 31.1 | 28.7 | 27.2 | 25.8 | | 32 | 30.6 | 29.2 | 27.8 | 26.4 | 25.0 | | 31 | 29.7 | 28.3 | 27.0 | 25.6 | 24.3 | | 30 | 28.7 | 27.4 | 26.1 | 24.8 | 23.5 | | 29 | 27.8 | 26.5 | 25.3 | 24.0 | 22.8 | | 28 | 26.8 | 25.6 | 24.4 | 23.2 | 22.0 | | 27 | 25.9 | 24.7 | 23.6 | 22.4 | 21.3 | | 26 | 24.9 | 23.8 | 22.7 | 21.6 | 20.5 | | 25 | 24.0 | 22.9 | 21.9 | 20.8 | 19.8 | | 24 | 23.0 | 22.0 | 21.0 | 20.0 | 19.0 | | 23 | 22.1 | 21.1 | 20.2 | 19.2 | 18.3 | | 22 | 21.1 | 20.2 | 19.3 | 18.4 | 17.5 | | 21 | 20.2 | 19.3 | 18.5 | 17.6 | 16.8 | | 20 | 19.2 | 18.4 | 17.6 | 16.8 | 16.0 | | 19 | 18.3 | 17.5 | 16.8 | 16.0 | 15.3 | | 18 | 17.3 | 16.6 | 15.9 | 15.2 | 14.5 | | 17 | 16.4 | 15.7 | 15.1 | 14.4 | 13.8 | | 16 | 15.4 | 14.8 | 14.2 | 13.6 | 13.0 | | 15 | 14.5 | 13.9 | 13.4 | 12.8 | 12.3 | | 14 | 13.5 | 13.0 | 12.5 | 12.0 | 11.5 | | 13 | 12.6 | 12.1 | 11.7 | 11.2 | 10.8 | | 12 | 11.6 | 11.2 | 10.8 | 10.4 | 10.0 | | 11 | 10.7 | 10.3 | 10.0 | 9.6 | 9.3 | | 10 | 9.7 | 9.4 | 9.1 | 8.8 | 8.5 | | 9 | 8.8 | 8.5 | 8.3 | 8.0 | 7.8 | | 8 | 7.8 | 7.6 | 7.4 | 7.2 | 7.0 | | 7 | 6.9 | 6.7 | 6.6 | 6.4 | 6.3 | | 6 | 5.9 | 5.8 | 5.7 | 5.6 | 5.5 | | 5 | 5.0 | 4.9 | 4.9 | 4.8 | 4.8 | | 4 | 4.0 | 4.0 | 4.0 | 4.0 | 4.0 | | 3 | 3.1 | 3.1 | 3.2 | 3.2 | 3.3 | | 2 | 2.1 | 2.2 | 2.3 | 2.4 | 2.5 | TABLE 8M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 4%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 30 | 35 | 40 | 45 | |--------------|------|------|------|------| | 40 | 29.2 | 27.4 | 25.6 | 23.8 | | 39 | 28.5 | 26.8 | 25.0 | 23.3 | | 38 | 27.8 | 26.1 | 24.4 | 22.7 | | 37 | 27.1 | 25.5 | 23.8 | 22.2 | | 36 | 26.4 | 24.8 | 23.2 | 21.6 | | 35 | 25.7 | 25.4 | 22.6 | 21.1 | | 34 | 25.0 | 23.5 | 22.0 | 20.5 | | 33 | 24.3 | 22.9 | 21.4 | 20.0 | | 32 | 23.6 | 22.2 | 20.8 | 19.4 | | 31 | 22.9 | 21.6 | 20.2 | 18.9 | | 30 | 22.2 | 20.9 | 20.6 | 18.3 | | 29 | 21.5 | 20.3 | 19.0 | 17.8 | | 28 | 20.8 | 19.6 | 18.4 | 17.2 | | 27 | 20.1 | 19.0 | 17.8 | 16.7 | | 26 | 19.4 | 18.3 | 17.2 | 16.1 | | 25 | 18.7 | 17.7 | 16.6 | 15.6 | | 24 | 18.0 | 17.0 | 16.0 | 15.0 | | 23 | 17.3 | 16.4 | 15.4 | 14.5 | | 22 | 16.0 | 15.7 | 14.8 | 13.9 | | 21 | 15.9 | 15.1 | 14.2 | 13.4 | | 20 | 15.2 | 14.4 | 13.6 | 12.8 | | 19 | 14.5 | 13.8 | 13.0 | 12.3 | | 18 | 13.8 | 13.1 | 12.4 | 11.7 | | 17 | 13.1 | 12.5 | 11.8 | 11.2 | | 16 | 12.4 | 11.8 | 11.2 | 10.6 | | 15 | 11.7 | 11.2 | 10.6 | 10.1 | | 14 | 11.0 | 10.5 | 10.0 | 9.5 | | 13 | 10.3 | 9.9 | 9.4 | 9.0 | | 12 | 9.6 | 9.2 | 8.8 | 8.4 | | 11 | 8.9 | 8.6 | 8.2 | 7.9 | | 10 | 8.2 | 7.9 | 7.6 | 7.3 | | 9 | 7.5 | 7.3 | 7.0 | 6.8 | | 8 | 6.8 | 6.6 | 6.4 | 6.2 | | 7 | 6.1 | 6.0 | 5.8 | 5.7 | | 6 | 5.4 | 5.3 | 5.2 | 5.1 | | 5 | 4.7 | 4.7 | 4.6 | 4.6 | | 4 | 4.0 | 4.0 | 4.0 | 4.0 | | 3 | 3.3 | 3.4 | 3.4 | 3.5 | | 2 | 2.6 | 2.7 | 2.8 | 2.9 | ## TABLE 9M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 5%) % Plus No. 10 Material by Weight in TotalSample | -10 Moisture | 5 | 10 | 15 | 20 | 25 | |--------------|------|------|------|------|------| | 40 | 38.3 | 36.5 | 34.8 | 33.0 | 31.3 | | 39 | 37.3 | 35.6 | 33.9 | 32.2 | 30.5 | | 38 | 36.4 | 34.7 | 33.1 | 31.4 | 29.8 | | 37 | 35.4 | 33.8 | 32.2 | 30.6 | 29.0 | | 36 | 34.5 | 32.9 | 31.4 | 29.8 | 28.3 | | 35 | 33.5 | 32.0 | 30.5 | 29.0 | 27.5 | | 34 | 32.6 | 31.1 | 29.7 | 28.2 | 26.8 | | 33 | 31.6 | 30.2 | 28.8 | 27.4 | 26.0 | | 32 | 30.7 | 29.3 | 28.0 | 26.6 | 25.3 | | 31 | 29.7 | 28.4 | 27.1 | 25.8 | 24.5 | | 30 | 28.8 | 27.5 | 26.3 | 25.0 | 23.8 | | 29 | 27.8 | 26.6 | 25.4 | 24.2 | 23.0 | | 28 | 26.9 | 25.7 | 24.6 | 23.4 | 22.3 | | 27 | 25.9 | 24.8 | 23.7 | 22.6 | 21.5 | | 26 | 25.0 | 23.9 | 22.9 | 21.8 | 20.8 | | 25 | 24.0 | 23.0 | 22.0 | 21.0 | 20.0 | | 24 | 23.1 | 22.1 | 21.2 | 20.2 | 19.3 | | 23 | 22.1 | 21.2 | 20.3 | 19.4 | 18.5 | | 22 | 21.2 | 20.3 | 19.5 | 18.6 | 17.8 | | 21 | 20.2 | 19.4 | 18.6 | 17.8 | 17.0 | | 20 | 19.3 | 18.5 | 17.8 | 17.0 | 16.3 | | 19 | 18.3 | 17.6 | 16.9 | 16.2 | 15.5 | | 18 | 17.4 | 16.7 | 16.1 | 15.4 | 14.8 | | 17 | 16.4 | 15.8 | 15.2 | 14.6 | 14.0 | | 16 | 15.5 | 14.9 | 14.4 | 13.8 | 13.3 | | 15 | 14.5 | 14.0 | 13.5 | 13.0 | 12.5 | | 14 | 13.6 | 13.1 | 12.7 | 12.2 | 11.8 | | 13 | 12.6 | 12.2 | 11.8 | 11.4 | 11.0 | | 12 | 11.7 | 11.3 | 11.0 | 10.6 | 10.3 | | 11 | 10.7 | 10.4 | 10.1 | 9.8 | 9.5 | | 10 | 9.8 | 9.5 | 9.3 | 9.0 | 8.8 | | 9 | 8.8 | 8.6 | 8.4 | 8.2 | 8.0 | | 8 | 7.9 | 7.7 | 7.6 | 7.4 | 7.3 | | 7 | 6.9 | 6.8 | 6.7 | 6.6 | 6.5 | | 6 | 6.0 | 5.9 | 5.9 | 5.8 | 5.8 | | 5 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | 4 | 4.1 | 4.1 | 4.2 | 4.2 | 4.3 | | 3 | 3.1 | 3.2 | 3.3 | 3.4 | 3.5 | | 2 | 2.2 | 2.3 | 2.5 | 2.6 | 2.8 | # TABLE 10M—MOISTURE CORRECTION OF MINUS NO. 10 FOR % PLUS No. 10 (FOR + 10 ABSORPTION OF 5%) % Plus No. 10 Material by Weight in Total Sample | -10 Moisture | 30 | 35 | 40 | 45 | |--------------|------|------|------|------| | 40 | 29.5 | 27.8 | 26.0 | 24.3 | | 39 | 28.8 | 27.1 | 25.4 | 23.7 | | 38 | 28.1 | 26.5 | 24.8 | 23.2 | | 37 | 27.4 | 25.8 | 24.2 | 22.6 | | 36 | 26.7 | 25.2 | 23.6 | 22.1 | | 35 | 26.0 | 24.5 | 23.0 | 21.5 | | 34 | 25.3 | 23.9 | 22.4 | 21.0 | | 33 | 24.6 | 23.2 | 21.8 | 20.4 | | 32 | 23.9 | 22.6 | 21.2 | 19.9 | | 31 | 23.2 | 21.9 | 20.6 | 19.3 | | 30 | 22.5 | 21.3 | 20.0 | 18.8 | | 29 | 21.8 | 20.6 | 19.4 | 18.2 | | 28 | 21.1 | 20.0 | 18.8 | 17.7 | | 27 | 20.4 | 19.3 | 18.2 | 17.1 | | 26 | 19.7 | 18.7 | 17.6 | 16.6 | | 25 | 19.0 | 18.0 | 17.0 | 16.0 | | 24 | 18.3 | 17.4 | 16.4 | 15.5 | | 23 | 17.6 | 16.7 | 15.8 | 14.9 | | 22 | 16.9 | 16.1 | 15.2 | 14.4 | | 21 | 16.2 | 15.4 | 14.6 | 13.8 | | 20 | 15.5 | 14.8 | 14.0 | 13.3 | | 19 | 14.8 | 14.1 | 13.4 | 12.7 | | 18 | 14.1 | 13.5 | 12.8 | 12.2 | | 17 | 13.4 | 12.8 | 12.2 | 11.6 | | 16 | 12.7 | 12.2 | 11.6 | 11.1 | | 15 | 12.0 | 11.5 | 11.0 | 10.5 | | 14 | 11.3 | 10.9 | 10.4 | 10.0 | | 13 | 10.6 | 10.2 | 9.8 | 9.4 | | 12 | 9.9 | 9.6 | 9.2 | 8.9 | | 11 | 9.2 | 8.9 | 8.6 | 8.3 | | 10 | 8.5 | 8.3 | 8.0 | 7.8 | | 9 | 7.8 | 7.6 | 7.4 | 7.2 | | 8 | 7.1 | 7.0 | 6.8 | 6.7 | | 7 | 6.4 | 6.3 | 6.2 | 6.1 | | 6 | 5.7 | 5.7 | 5.6 | 5.6 | | 5 | 5.0 | 5.0 | 5.0 | 5.0 | | 4 | 4.3 | 4.4 | 4.4 | 4.5 | | 3 | 3.6 | 3.7 | 3.8 | 3.9 | | 2 | 2.9 | 3.1 | 3.2 | 3.4 | ## **STUDY QUESTIONS** #### GDT 7 ### **Determining Maximum Density of Soils** | The metal mold used in this pro | cedure shall have an approxir | nate volume o | ? | |---|--------------------------------|------------------------|-----------------------------| | 2. A representative test sample,w | eighing about | _, should be obtained | d byusing a | | or by? | | | | | 3. During sample preparation, a | sieve is used t | o split the sample int | to two portions? | | 4. What size sample is obtained fro | om the thoroughly mixed porti | on of the materials pa | assing the No. 10 (2.00 mm) | | sieve? | | | | | 5. Each layer of soil material shall | be compacted in the mold, us | sing | blows from the rammer, | | dropped from | above the soil. | | | | 6. How many layers of material ar | e compacted in the mold? | | | | 7. When compacting the test sam | ple, the mold should rest on a | f | oundation weighing at least | | ? | | | | | 8. How often should the soil mate | rial be removed from the face | e of therammer? | | | 9. Ais used to le | vel the sample to the top and | bottom of the cylind | ler mold? | | 10. Calculate the wet weight of th | e compacted soil in pounds pe | er cubicfoot? | | | Weight of Mold | 2002g | | | | Weight of Mold + Sample | 3800g | | | | Mold Correction Factor | 0.0665 | | | | Wet Weight, lbs./ft3 | | | | | 11 Camples for persont maisture | are obtained by clicing the co | manastad sail through | n its contar and remaying a | | 11. Samples for percent moisture | | | rits center, and removing a | | gram sample fror | n theof the | compacted soil? | | | 12. Calculate the percent moisture | econtent? | | | | Weight of Wet Soil 100g | | | | | Weight of Dry Soil 94g | |
| | | Moisture % | | | | | | | | | 13. What amount of water is needed to increase the moisture content of a 3000g sample by 1 percent? 14. Moisture content of the soil should be increased by, (1 percent to 2 percent for ______soils, 2 percent to 3 percent for_____soils). 15. Repeat procedure until the soil becomes _____ and the _____ of the compacted soil substantially ? 16. Calculate the dry weight of the compacted soil in pounds per cubicfoot? | Wet Weight, lbs./ft3 | 119.6 | |----------------------|-------| | Moisture % | 6.4 | | Dry Weight, lbs./ft3 | | 17. Plot the moisture density data points, draw a smooth curve connecting thepoints? | Dry Density | % Moisture | |-------------|------------| | 100.0 | 6.0 | | 104.8 | 8.0 | | 108.0 | 10.0 | | 104.0 | 12.0 | 18. For _____purposes, interpret the maximum dry density as the highest density obtained in the test series, and the optimum moisture as the moisture content at that respective density? 19. If the soil contains material retained on the No. 10 (2.00 mm) sieve and the ______show density requirements on the total sample, you must correct the ______to reflect the percentage of Plus No. 10 (2.00 mm) material? 20. It is not necessary to correct the density for percentage of Plus No. 10 (2.00 mm) material when determining maximum densities for compaction control? - a) True - b) False 21. Correct the maximum dry density and optimum moisture using the conversion factors in Tables 1D - 7D for maximum dry density and Tables 1M - 10M for optimummoisture? | - No. 10 Maximum Dry Density | 108.0 | |-----------------------------------|-------| | - No. 10 Maximum Optimum Moisture | 10.0 | | % Plus No. 10 Material | 20.0 | | Corrected Maximum Dry Density | | | Corrected Optimum Moisture | | ### **Performance Checklist** #### GDT 7 #### **Determining Maximum Density of Soils** - Dry the soil sample thoroughly in air or in the drying apparatus at a temperature not exceeding 60°C [140°F]. - 2. Using a sampler, or by splitting or quartering, obtain a sample weighing approximately 10 lbs. (5 kg). - 3. Record the sample mass and separate the sample into two portions using a No. 10 (2.00 mm) sieve. - 4. Weigh and record the total mass of the sample. - 5. Pulverize the sample in such a way as to avoid reducing the natural size of individual particles. - 6. Separate the sample into two fractions using a 2.00-mm (No. 10) sieve. - 7. Pulverize the material retained on the sieve until the aggregations of soil particles are broken into separate grains. - 8. Re-sieve the ground soil on the 2.00-mm (No. 10) sieve. - 9. Weigh and record the mass of material retained the 2.00-mm (No. 10) sieve. - 10. Transfer the material passing the 2.00-mm (No. 10) sieve into a large pan or onto a suitable cloth and mix it thoroughly. - 11. Using a sampler, or by splitting or quartering, obtain a sample with a mass of 6.6 lb (3000 g). - 12. Compact the test sample in the mold assembly in three equal layers. - Compact each layer with 25 blows from the rammer dropped from 1 ft (304.8 mm) above the soil. - Rest the mold on a uniform, rigid foundation, such as a concrete block weighing at least 200 lbs (90 kg). - Uniformly distribute the blows over the surface of the compacted layer. - Remove the soil thatadheres to the face of the rammer after every 25th blow. - 13. After compacting, remove the extension and base plate. - 14. Carefully level the compacted soil to the top and bottom of the cylinder with the straightedge. - 15. Weigh the cylinder and sampletogether. - 16. Remove the compacted soil from the cylinder and slice it vertically through its center. - 17. Take a 100 g sample from the center and weigh itimmediately. - 18. Dry the sample to a constant mass. - 19. Thoroughly pulverize the remaining material from the compacted sample. - 20. Add enough water to increase the moisture content of the soil in predeterminedincrements. - 21. Repeat steps 12 through 18 until the soil becomes very wet and the wet weight of the compacted soil substantially decreases. ### **SECTION 8** #### **GDT 49** Determining the Theoretical Maximum of Dry Density of Materials containing > 25% retained on the no. 10 sieve using a 10-pound rammer and an 18-inchdrop #### A. Scope For a complete list of GDTs, please see the Table of Contents. Use this method to determine the theoretical maximum dry density and optimum moisture of soil aggregate mixtures when the material contains more than 25 percent retained on the No. 10 (2 .00 mm)sieve. #### **B.** Apparatus The apparatus consists of the following: - 1. Mold: Use a cylindrical metal mold approximately 6 in (152.4 mm) diameter and 6 in (152.4 mm) high. This moldis fitted with a detachable base plate and a removable extension approximately 2.5 in (63.5 mm) high (WM-06). - 2. Rammer: Use a metal rammer with a 2-in (50 mm) diameter and a flat circular face and that weighs 10 lbs(4.536 kg). The rammer must be able to control the height of drop to a free fall of 18 inches above the soil(WR-1-1). - 3. Scales and Balances: Use a scale with at least a 75 to 100 lbs (34 to 46.36 kg) capacity, sensitive to and graduated in 0.1 lbs (0.045 kg), and a 10 lbs (4.5 kg) capacity balance sensitive to 0.001 lb (0.5 g). - 4. Drying Device: Use a stove or oven capable of rapidly drying the moisture determination sample. - 5. Straightedge: Use a steel bar at least 12 in (304.8 mm) long (WS-13-1). - 6. Pans or Dishes: Use pie pans or evaporating dishes suitable for drying soil samples (WD-3). - 7. Glass Graduate: Use a glass (Bit-04-100) or plastic (WC-P100) graduate of 3.4 oz (100 ml) capacity used for measuring the mixing water. - 8. Container: Use a suitable container for immersing the coarseaggregate. #### C. Sample Size and Preparation - 1. Ensure that the material meets the graduation requirements of GDT7. - 2. Dry a sample weighing approximately 50 lbs (22.68 kg) until it is friable. Dry the sample in open air or with a drying apparatus that does not cause the material to exceed 140 °F (60 °C). - 3. Break up any aggregations to pass through the 3/4 in (19 mm) sieve without reducing the natural size of the individual particles. - 4. Grade the material over the 3/4 in (19 mm) sieve. - 5. Weigh the amount retained and discardit. - 6. Replace the material retained on the 3/4 in (19 mm) sieve with an equal weight of material retained on the No. 4 (4.75 mm) sieve. Take the replacement material from a remaining portion of the material beingtested. - 7. Select a representative sample weighing approximately 25 lbs (11.34 kg). #### D. Procedures - 1. Thoroughly mix the selected representative sample with enough water to dampen it approximately 3 percent below optimum moisture content. - 2. Form a specimen by compacting the prepared material in the 6 in (152.4 mm) mold (with collar attached). - a. Compact the material in five equal layers so the total compacted depth is about 5 in (127mm). - b. Compact each layer with 56 uniformly distributed blows from therammer. - 3. After compacting the five layers, remove the collar. - 4. Carefully trim the compacted material with the straightedge to be even with the top and bottom of the mold. - 5. Weigh the mold and moist material. - 6. Calculate and record the wet weight in lbs/ft³ (kg/m³) as follows: - Wet weight = (weight of compacted specimen and mold weight of the mold) x(13.33). - 7. Remove the material from the mold and slice it vertically through thecenter. - 8. Take a representative sample of the material, weighing at least 1 lbs (500 g), and weigh it immediately. - 9. Dry the sample at 230 $^{\circ} \pm 9$ $^{\circ}$ F (110 $^{\circ} \pm 5$ $^{\circ}$ C) in theoven. - 10. Thoroughly break up the remainder of the compacted material until it will pass a 3/4 in (19mm) sieve. - 11. Add this material to the original portion of the sample that passed the 3/4 in (19 mm) sieve and was not usedbefore. - 12. Add enough water to increase the moisture content of the sample by about 1 percent. - 13. Repeat <u>Procedures</u>, steps 2 through 12 until there is either a decrease or no change in the wet weight/ft³ (m³) of the compacted material. #### E. Calculations 1. Calculate the moisture content and the dryweight of the material as compacted for each trial, as follows: $$M = \underbrace{\begin{array}{c} A - B \\ B \end{array}} x \quad 100$$ and, $$W = \frac{W_1}{M + 100} \times 100$$ where: M = Percentage of moisture in the specimen A = Weight of the wet material B = Weight of the dry material W = Dry weight, in lbs per ft³ (kg per m³), of compacted material W1 = Wet weight, in lbs per ft³ (kg per m³), of compacted material - 2. Plot the dry weights as ordinates and the corresponding moisture contents as abscissas. - 3. Draw a smooth curve through the resulting points. - 4. Read the results from the curve. The peak of the curve corresponds to the optimum moisture content and the theoretical maximum drydensity. #### F. Report Report the optimum moisture content and the theoretical maximum dry density on Form 495. | DECEMBER, 2000 | GDT NO. 49 WORKSHEET | |------------------|---| | PROJECT | COUNTY LAB NO. | | | TOTAL WEIGHT OF SAMPLE = 10,000 grams | | A. | ACCUMULATED % RETAINED ON 3/4" (19.0 mm) SIEVE | | B. | ACCUMULATED % RETAINED ON 1/2" (12.5 mm) SIEVE | | C. | ACCUMULATED % RETAINED ON 3/8" (9.5 mm) SIEVE | | D. | ACCUMULATED % RETAINED ON NO. 4 (4.75 mm) SIEVE | | E. | ACCUMULATED % RETAINED ON NO. 10 (2.00 mm) SIEVE | | F. | INDIVIDUAL % RETAINED ON 1/2" (12.5 mm) SIEVE (B-A) | | G. | INDIVIDUAL % RETAINED ON 3/8" (9.5 mm) SIEVE (C-B) | | H. | INDIVIDUAL % RETAINED ON NO. 4 (4.75 mm) SIEVE (D-C) | | I. | INDIVIDUAL % RETAINED ON NO. 10 (2.00 mm) SIEVE (E-D) | | J. | TOTAL % RETAINED ON 1/2" (12.5 mm), 3/8" (9.5 mm), & NO. 4 (4.75 mm) SIEVES (D-A) | | K. | % - #10 (-2.00 mm) MATERIAL (100-E) | | REDISTRIBUTION O | F PLUS 3/4" (19.0 mm) MATERIAL ONTO 1/2" (12.5 mm),
3/8" (9.5 mm), AND NO. 4 (4.75 mm) SIEVES | | | | | L. | -3/4" + 1/2" (-19.0 + 12.5 mm) MATERIAL = A (F/J x 100) + F x 10,000/100 | | M. | -1/2" + 3/8" (-12.5 + 9.5 mm) MATERIAL = A (G/J x 100) + G x 10,000/100 | | N. | -3/8" + No. 4 (-9.5 + 4.75 mm) MATERIAL = A x (H/J x 100) + H x 10,000/100 | | О. | -NO. 4 + NO. 10 (-4.75 + 2.00 mm) MATERIAL = $I \times 10,000/100$ | | P. | -NO. 10 (-2.00 mm) MATERIAL = K x 10,000/100 | #### Weigh up these amounts for a 10,000 gram sample | 1/2" (12.5 | 3/8" (9.5 | #4 (4 75 mm) (N) | #10 (2.00 | - #10 (-2.00 mm) | |------------|-----------|------------------|-----------|------------------| | mm) (L) | mm) (M) | #4 (4.75 mm) (N) | mm) (O) | (P) | | GDT 49 | | | <u> </u> | | | | |--------------------|---|---|--|--|--|--| CUMULATIVE | V | VEIGHT | | | | | | | | EXAMPLE | | | | | | DECEMBER, 200 | 0 | EZWINI EE | GDT NO. 49 WORKSHEET | | | | | PROJECT | COUN | тү | LAB NO. | | | | | | TOTAL WEIGHT OF | SAMPLE = 10,000 g | grams | | | | | 14.0 A. | ACCUMULATED % RETA | AINED ON 3/4" (19 mm) |)SIEVE | | | | | 25.0 B. | ACCUMULATED % RETA | AINED ON 1/2" (12.5 mi | m) SIEVE | | | | | 32.0 C. | ACCUMULATED % RETA | AINED ON 3/8" (9.5 mm | n)SIEVE | | | | | 48.0 D. | ACCUMULATED % RETA | AINED ON NO. 4 (4.75 | mm) SIEVE | | | | | 59.0 E. | ACCUMULATED % RETA | ACCUMULATED % RETAINED ON NO. 10 (2.00 mm) SIEVE | | | | | | 11 F. | INDIVIDUAL % RETAINE | INDIVIDUAL % RETAINED ON 1/2" (12.5 mm) SIEVE (B-A) | | | | | | 7 G. | INDIVIDUAL % RETAINED ON 3/8" (9.5 mm) SIEVE (C-B) | | | | | | | 16 H. | INDIVIDUAL % RETAINE | INDIVIDUAL % RETAINED ON NO. 4 (4.75 mm) SIEVE (D-C) | | | | | | 11 l. | INDIVIDUAL % RETAINED ON NO. 10 (2.00 mm) SIEVE (E-D) | | | | | | | 34 J. | TOTAL % RETAINED ON | l 1/2" (12.5 mm), 3/8" (9 | 9.5 mm), & NO. 4 (4.75 mm) SIEVES (D-A) | | | | | 41 K. | % - #10 (-2.00 mm) MATE | RIAL (100-E) | | | | | | REDISTRIBUTION | OF PLUS 3/4" (19 mm) MATE | ERIAL ONTO 1/2" (12.5 | 5 mm), 3/8" (9.5 mm), AND NO. 4 (4.74 mm) SIEVES | | | | | 1553 _{L.} | -3/4" + 1/2" (-19 + 12.5 mn | m) MATERIAL = A (F/J x | x 100) + F x 10,000/100 | | | | | 988 M. | -1/2" + 3/8" (-12.5 mm + 9.5 mm) MATERIAL = A (G/J x 100) + G x 10,000/100 | | | | | | | 2259 N. | -3/8" + No. 4 (-9.5 mm + 4.75 mm) MATERIAL = A x (H/J x 100) + H x 10,000/100 | | | | | | | 1100 O. | -NO. 4 + NO. 10 (-4.75 mn | -NO. 4 + NO. 10 (-4.75 mm + 2.00 mm) MATERIAL = $I \times 10,000/100$ | | | | | | 4100 P. | -NO. 10 (-2.00 mm) MATE | RIAL = K x 10,000/100 | | | | | | <u>We</u> | eigh up these amounts fo | or a 10,000 gramsan | nple | | | | | 1/2" (12.5 | 3/8" (9.5 | #4 (4.75 mm) | #10 (2.00 | | | | | mm) (L) | mm) (M) | (N) | mm)(O) | | |---------|---------|------|--------|-------| | 1553 | 988 | 2259 | 1100 | 4100 | | | 2541 | 4800 | 5900 | 10000 | **CUMULATIVE WEIGHT** CUMULATIVE PROJECT COUNTY LAB NO. TOTAL WEIGHT OF SAMPLE = 10,000 grams Α. ACCUMULATED % RETAINED ON 3/4" (19.0 mm) SIEVE В. ACCUMULATED % RETAINED ON 1/2" (12.5 mm) SIEVE C. ACCUMULATED % RETAINED ON 3/8" (9.5 mm) SIEVE D. ACCUMULATED % RETAINED ON NO. 4 (4.75 mm) SIEVE E. ACCUMULATED % RETAINED ON NO. 10 (2.00 mm) SIEVE F. INDIVIDUAL % RETAINED ON 1/2" (12.5 mm) SIEVE (B-A) G. INDIVIDUAL % RETAINED ON 3/8" (9.5 mm) SIEVE (C-B) Н. INDIVIDUAL % RETAINED ON NO. 4 (4.75 mm) SIEVE (D-C) INDIVIDUAL % RETAINED ON NO. 10 (2.00 mm) SIEVE (E-D) TOTAL % RETAINED ON 1/2" (12.5 mm), 3/8" (9.5 mm), & NO. 4 (4.75 mm) SIEVES (D-A) % - #10 (-2.00 mm) MATERIAL (100-E) REDISTRIBUTION OF PLUS 3/4" (19.0 mm) MATERIAL ONTO 1/2" (12.5 mm), 3/8" (9.5 mm), AND NO. 4 (4.75 mm) SIEVES -3/4" + 1/2" (-19.0 + 12.5 mm) MATERIAL = A (F/J x 100) + F x 10,000/100 M. -1/2" + 3/8" (-12.5 + 9.5 mm) MATERIAL = A (G/J x 100) + G x 10,000/100 N. -3/8" + No. 4 (-9.5 + 4.75 mm) MATERIAL = A x (H/J x 100) + H x 10,000/100 Ο. -NO. 4 + NO. 10 (-4.75 + 2.00 mm) MATERIAL = I x 10,000/100 -NO. 10 (-2.00 mm) MATERIAL = K x 10,000/100 Р Weigh up these amounts for a 10 000 gram sample - #10 (-2.00 mm) 1/2" (12.5 3/8" (9.5 #10 (2.00 #4 (4.75 mm) (N) mm) (L) mm) (M) mm) (O) (P) WEIGHT #### ■ EXAMPLE #### DECEMBER, 2000 GDT NO. 49 WORK SHEET PROJECT COUNTY LAB NO. #### TOTAL WEIGHT OF SAMPLE = 10,000 grams | | 1 | | |------|----|--| | 14.0 | Α. | ACCUMULATED % RETAINED ON 3/4" (19 mm) SIEVE | | 25.0 | В. | ACCUMULATED % RETAINED ON 1/2" (12.5 mm) SIEVE | | 32.0 | C. | ACCUMULATED % RETAINED ON 3/8" (9.5 mm) SIEVE | | 48.0 | D. | ACCUMULATED % RETAINED ON NO. 4 (4.75 mm) SIEVE | | 59.0 | E. | ACCUMULATED % RETAINED ON NO. 10 (2.00 mm) SIEVE | | | | | | 11 | F. | INDIVIDUAL % RETAINED ON 1/2" (12.5 mm)_SIEVE (B-A) | | 7 | G. | INDIVIDUAL % RETAINED ON 3/8" (9.5 mm) SIEVE (C-B) | | 16 | н. | INDIVIDUAL % RETAINED ON NO. 4 (4.75 mm) SIEVE (D-C) | | 11 | I. | INDIVIDUAL % RETAINED ON NO. 10 (2.00 mm) SIEVE (E-D) | | | | | | 34 | J. | TOTAL % RETAINED ON 1/2" (12.5 mm), 3/8" (9.5 mm), & NO. 4 (4.75 mm) SIEVES (D-A) K. | | 41 | | % - #10 (-2.00 mm) MATERIAL (100-E) | #### REDISTRIBUTION OF PLUS 3/4" (19 mm) MATERIAL ONTO 1/2" (12.5 mm), 3/8" (9.5 mm), AND NO. 4 (4.74 mm) SIEVES | ١ | | ı | | |---|------|----|--| | | 1553 | L. | -3/4" + 1/2" (-19 + 12.5 mm) MATERIAL = A (F/J x 100) + F x 10,000/100 | | | 988 | М. | -1/2" + 3/8" (-12.5 mm + 9.5 mm) MATERIAL = A (G/J x 100) + G x 10,000/100 | | | 2259 | N. | -3/8" + No. 4 (-9.5 mm + 4.75 mm) MATERIAL = A x (H/J x 100) + H x 10,000/100 O. | | | 1100 | | -NO. 4 + NO. 10 (-4.75 mm + 2.00 mm) MATERIAL = I x 10,000/100 | | | 4100 | P. | -NO. 10 (-2.00 mm) MATERIAL = K x 10,000/100 | #### Weigh up these amounts for a 10 000 gram sample | 1/2" (12.5 | 3/8" (9.5 | #4 (4.75 mm) | #10 (2.00 | | |------------|-----------|--------------|----------------|-------| | mm) (L) | mm) (M) | (N) | <u>mm)(</u> O) | | | 1553 | 988 | 2259 | 1100 | 4100 | | | 2541 | 4800 | 5900 | 10000 | ## **STUDY QUESTIONS** #### **GDT 49** ## Determine the Theoretical Maximum Dry Density and Optimum Moisture of Soil Aggregate Mixtures | 1. The mold in this procedure will have an approximate dian | neter of | _and height of | |---|-------------------------|----------------------------| | 2. The metal rammer will have a diameter of | and a weight of | The rammer will be | | dropped at a height offrom the surface th | e | | | 3. What size sample is taken and dried in a drying apparatus | at a temperature not to | exceed what temperature? | | 4. Any material larger than theshall be discshall be discsieve. | carded and replaced wit | h material retained on the | | 5. A representative sample of approximately | is needed to perform | the test. | | 6. What should the initial moisture content of the sample b | e mixedto? | | | 7. Each moisture content shall be compacted with | in | layers? | | 8. After the mold has been compacted, the collar is remove | d, and the compacted m | naterial timedwhere? | | a) at the top of the mold | | | | b) bottom of the mold | | | | c) Both top and bottom | | | 9. Calculate the wet weight of the compacted soil in pounds per cubicfoot? | Weight of Mold | 5920g | |-------------------------|---------| | Weight of Mold + Sample | 11245g | | Mold Correction Factor | 0.02950 | | Wet Weight, lbs./ft3 | | | 10. | Samples | for | percent moisture | are | obtained | by | slicing | the | compacted | soil | through its | center, | and | removing a | |-----|---------|-----|-------------------|-----|----------|----|---------|-----|-------------|-------|-------------|---------|-----|------------| | | | _gr | am sample from th | ie | | | _of the | com | pacted mate | rial? | | | | | 11. Calculate the percent moisture content? | Weight of Wet Soil | 500g | |--------------------|--------| | Weight of Dry Soil | 472.8g | | Moisture % | | - 12. Moisture samples will be dried in an oven capable of maintain whattemperature? - 13. Moisture will be increased at a rate of approximately _____ and material compacted until a - 14. Plot the moisture density data points, draw a smooth curve connecting the points? | Dry Density | % Moisture | |-------------|------------| | 145.5 | 5.1 | | 146.5 | 5.3 | | 147.8 | 5.9 | | 146.4 | 6.7 | - 15. The theoretical maximum dry density and optimum moisture will be measured from? - a) Highest plotted density - b) the plotted density after decline - c) Highest moisture content - d) the peak of the curve ### Performance Checklist #### **GDT 49** ## Determine the Theoretical Maximum Dry Density and Optimum Moisture of Soil Aggregate Mixtures - 1. Dry approximately 50lbs not exceeding 140 degrees F until is friable? - 2. Break up any aggregations to pass through the 3/4 in (19 mm) sieve without reducing the natural size of the individual particles? - 3. Grade over 3/4" sieve and weigh amount retained and discard? - 4. Replace the material retained on the 3/4 in (19 mm) sieve with an equal weight of material from a remaining portion of the material retained on the No. 4 sieve? - 5. Select a representative sample weighing approximately 25 lbs (11.34 kg)? - 6. Thoroughly mix the selected representative sample with enough water to dampen it approximately 3 percent below optimum moisture content? - 7. Form a specimen by compacting the prepared material in the 6 in (152.4mm) diameter, 6 in (152.4 mm) high mold (with collar attached)? - 8. Compact the material in five equal layers so the total compacted depth is about 5 in (127 mm)? - 9. Compact each layer with 56 uniformly distributed blows from therammer? - 10. After compacting the five layers, remove the collar and carefully trim the compacted material with the
straightedge to be even with the top and bottom of the mold? - 11. Weigh the mold and moist material? - 12. Calculate and record the wet weight in lbs/ft³ (kg/m³) as follows: Wet weight = (weight of compacted specimen and mold – weight of the mold) x (13.33). - 13. Remove the material from the mold and slice it vertically through the center? - 14. Take a representative sample of the material, weighing at least 1 lbs (500 g), and weigh it immediately? - 15. Dry the sample at 230 $^{\circ}$ ± 9 $^{\circ}$ F (110 $^{\circ}$ ± 5 $^{\circ}$ C) in the oven? - 16. Thoroughly break up the remainder of the compacted material until it will pass a 3/4 in (19 mm) sieve? - 17. Add this material to the original portion of the sample that passed the 3/4 in (19 mm) sieve and was not used before? - 18. Add enough water to increase the moisture content of the sample by about 1percent? - 19. Repeat Procedures, steps 7 through 18 until there is either a decrease or no change in the wet weight/ft³ (m³) of the compacted material? ## **SECTION 9** ### Georgia Department of Transportation Specifications, Section 810 – Roadway Materials ### Section 810—Roadway Materials #### 810.1 General Description This section includes the requirements for the materials used in roadway construction. #### 810.1.1 Related References #### A. Standard Specifications General Provisions 101 through 150. #### **B.** Referenced Documents GDT 4 GDT 6 GDT 7 **GDT 67** #### 810.2 Materials #### 810.2.1 Roadway Materials #### A. Requirements Do not use materials containing logs, stumps, sod, weeds, or other perishable matter. #### 1. Classes The materials are divided into six major classes. Classes I, II, and III are further subdivided and identified by description and physical property requirements specified in the table below and in Table 1. Classes IV, V, and VI are identified by descriptive requirements. | Class I | | | | | | |--|--|--|--|--|--| | IA1 and IA2 | IA1 and IA2 Medium- to well-graded sand or clayey sand. | | | | | | IA3 Fine-grained, silty, or clayey sand; usually less dense than IA1 or IA2. | | | | | | | | These soils have an excellent bearing capacity. | | | | | | | Class II | | | | | | IIB1, IIB2, and | Medium- to well-graded sandy clays, sandy silts, and clays with some mica. | | | | | | IIB3 | These soils generally have low volume change properties and good densities that serve well as subgrade material. | | | | | | IIB4 | Similar to IIB1, IIB2, and IIB3, but generally contain more mica and are more sensitive to moisture. The bearing value of these soils is less predictable. | | | | | | | The soils may or may not be satisfactory for subgrade material. Analyze file data or run laboratory and/or field tests for Class IIB4 when considering it for a subgrade material. | | | | | | Class III | | | | | | | IIIC1, IIIC2,
IIIC3 and IIIC4 | Medium- to fine-graded micaceous sandy silts, micaceous clayey silts, chert clays, and shaly clays. Undesirable characteristics are high volume change properties and/or low densities. | |----------------------------------|---| | | The bearing values are unpredictable. The Department recommends testing these materials in a laboratory, where possible, before use. One exception is District 6, where chert clay soils are prevalent. | | | Chert clay soils (IIIC4) with less than 55% passing the No. 10 (2 mm) sieve may be considered suitable for subgrade materials. These soils are found generally in the northwest corner of the state in Dade, Walker, Catoosa, Whitfield, Murray, Chattooga, Gordon, and Floyd counties. | | Class IV | Highly organic soils or peat, muck, and other unsatisfactory soils generally found in marshy or swampy areas. | | Class V | Shaly materials that are not only finely laminated but have detrimental weathering properties and tend to disintegrate. | | Class VI | Rock or boulders that cannot be readily incorporated into the embankment by layer construction, and that contain insufficient material to fill the interstices when they are placed. | Table 1: Physical Properties (Material Passing No. 10 (2.00 mm) Sieve) | Sub-Class | No. 60 (250 μm)
Sieve | No. 200 (75 µm)
Sieve | Clay, % | Volume
Change, % | Maximum Dry
Density lbs/ft ³ | |-----------|--------------------------|---------------------------|---------|---------------------|--| | | % Passing | % Passing | | | (kg/m³) | | | | Clas | is I | | | | A1 | 15-65 | 0-25 | 0-12 | 0-10 | 115+ (1840+) | | A2 | 15-85 | 0-35 | 0-16 | 0-12 | 100+ (1600+) | | A3 | 15-100 | 0-25 | 0-12 | 0-18 | 98+ (1570+) | | Class II | | | | | | | B1 | | 0-30 | 0-20 | 0-10 | 120+ (1920+) | | B2 | | 0-45 | 0-30 | 0-15 | 110+ (1760+) | | B3 | | 0-60 | 0-50 | 0-20 | 105+ (1680+) | | B4 | | 0-75 | | 0-25 | 90+ (1440+) | | Class III | | | | | | | C1 | | 0-75 | | 0-30 | 90+ (1440+) | | C2 | | | | 0-35 | 80+ (1280+) | | C3 | | | | 0-60 | 80+ (1280+) | | C4* | | | - | | 80- (1280-) | $^{^{*}}$ Chert clay soils in District 6 having less than 55% passing the No. 10 (2.00 mm) sieve may be considered suitable for subgrade material. ## B. Fabrication General Provisions 101 through 150. ## C. Acceptance Test as follows: | Test | Method | |-----------------|-----------------| | Soil gradation | GDT 4 | | Volume change | GDT 6 | | Maximum density | GDT 7 or GDT 67 | ## D. Materials Warranty General Provisions 101 through 150. # **STUDY QUESTIONS** ## Georgia Department of Transportation Specifications, Section 810 – Roadway Materials | 1. | Roadway materials are divided intomajor classes? | |----|--| | 2. | What classes are identified by descriptive requirements? | | 3. | Materials containing logs, stumps, sod, weeds, or other perishable matter are acceptable? | | | a) True | | | b) False | | 4. | Physical properties for class I, II, and III soils, are determined on the materials passing the | | | sieve. | | 5. | Materials with physical properties meeting sub-class IIB3 requirements, would serve well as subgrade material? | | | a) True | | | | 6. Using the physical properties, determine the material sub-class? | % Passing No. 40 | 20 | |-----------------------------|-----| | % Passing No. 60 | 32 | | % Passing No. 200 | 48 | | % Clay | 50 | | % Volume Change | 12 | | Maximum Dry Density lbs/ft3 | 103 | | Classification | | b) False ## **SECTION 10** ## Georgia Department of Transportation Specifications, Section 814 – Soil Base Materials ## Section 814—Soil Base Materials ## 814.1 General Description This section includes the requirements for soil base materials, including topsoil or sand-clay, soil-cement, sand for bituminous stabilization, and chert. #### 814.1.1 Related References #### A. Standard Specifications Section 209- Subgrade Construction Sec- tion 301- Soil-Cement Construction Sec- tion 800-Coarse Aggregate Section 810-Roadway Materials Section 831-Admixtures #### **B.** Referenced Documents AASHTO T 89 AASHTO T 90 ASTM D 516 GDT 4 GDT 6 GDT 7 **GDT 65** GDT 67 **GDT** 98 #### 814.2 Materials ## 814.2.1 Topsoil or Sand-Clay #### A. Requirements 1. Use topsoil or sand-clay that is a natural or artificial mixture of clay or soil binder with sand or other aggregate. Do not use a mixture that contains substances detrimental to the material. Obtain the materials from sources approved bythe Engineer. Ensure that the aggregate retained on No. 10 (2 mm) sieve (coarse aggregate) is of hard, durable particles. 2. Sand and Binder Use hard, sharp, durable, siliceous particles. Use binder made from qualityclay. 3. Oversize Remove particles with diameters greater than 2 in (50 mm) before depositing the topsoil or sand-clay on the road. Remove particles with screens or grizzlies, or by hand if few oversized pieces exist. You may crush the oversized pieces and use them. ### 4. Topsoil Use a topsoil that is a natural, generally pebbly material occurring in shallow surface deposits on usually elevated areas. #### 5. Natural Sand-Clay Use a natural sand-clay that is a mixture of natural material, largely sand and clay in proper proportions, occurring in deposits of considerable depth. #### 6. Artificial Sand-Clay Use an artificial sand-clay that is largely a mixture of artificial sand and clay. You may make the mixture by combining clay or soil binder and sand or aggregate in he proper proportions. ## 7. Topsoil and Sand-Clay Use topsoil and sand- clay with the following properties: | Sieve Size | Amount | |----------------------------|-------------------| | Passing 2 in (50 mm) | 100% by weight | | Passing 1-1/2 in (37.5 mm) | 80-100% by weight | | Passing No. 40 (425 μm) | Liquid Limit (LL) of 25 or less | |-------------------------|------------------------------------| | | Plasticity Index (PI) of 9 or less | ## 8. Ensure that material passing the No. 10 (2 mm) sieve meets the following requirements: | Sieve Size | Percent Passing by Weight | |---------------------------------|---------------------------| | Passing No. 10 (2 mm) sieve | 100 | | Passing No. 60 (250 μm) sieve | 15-85 | | Passing No. 200 (75 µm) sieve | 9-35 | | Clay | 9-25 | | Volume change, max. percent | 12 | | Maximum density, lb/ft³ (kg/m³) | 110+ (1760+) | #### **B.** Fabrication General Provisions 101 through 150. ## C. Acceptance The Department or Producer will test asfollows: | Test | Method | |------------------------------------
-----------------| | Soil gradation | GDT 4 | | Volume change | GDT 6 | | Maximum density | GDT 7 or GDT 67 | | Liquid Limit | AASHTO T 89 | | Plastic Limit and Plasticity Index | AASHTO T 90 | ## D. Materials Warranty General Provisions 101 through 150. #### 814.2.2 Soil-Cement Material #### A. Requirements - 1. Ensure that the material for soil-cement base will: - a. Meet the requirements of Subsection 810.2.01 for Classes IA1, IA2, IA3, or IIB1 with thefollowing modifications: | Clay content | 5 to 25% | |---------------------|--------------------------------| | Volume change | 18% maximum | | Liquid Limit | 25% maximum | | Plasticity Index | 10% maximum | | Maximum dry density | 95 lb/ft³ (1520 kg/m³) minimum | | Sulfates | 4000 ppm maximum | | pH | 4.0 minimum | | | | - b. Be friable and not contain large amounts of heavy or plastic clay lumps, organic material, roots, or other substances that would interfere with how the Portland cement sets, plant production, or the finished surface of the base and meet the requirements of Subsection 301.3.05.A.2, "Pulverization" or Subsection 301.3.05.B.1, "Soil". - c. Produce a laboratory unconfined compressive strength of at least 450 psi (3.1 MPa). To make the sample, mix in a minimum of 5% to a maximum of 9 percent Type I Portland cement, moist-cure for 7 days, and test with GDT 65. - 2. Analyze the soil-cement design and create a Job Mix Formula for each Project where soil-cement base or subbase is specified. Have the Job Mix Formula approved by the Engineer before starting base or subbaseconstruction. - 3. You may use fly ash or slag that meets the requirements of Subsection 831.2.03 as admixtures for poorly reacting soils when the blend of soil and fly ash, or slag, meets the design requirements in this Subsection. - 4. Ensure that subgrade material used underneath the soil-cement base meets the sulfate and pH requirements of this subsection (See Subsection 209.3.05.A.7). #### **B.** Fabrication General Provisions 101 through 150. #### C. Acceptance Test as follows: | Test | Method | |--------------------|-----------------| | Soil gradation | GDT 4 | | Volume Change | GDT 6 | | Maximum density | GDT 7 or GDT 67 | | Soil-Cement Design | GDT 65 | | pH | GDT 98 | | Sulfates | ASTM D 516 | | Liquid Limit | AASHTO T 89 | |------------------------------------|-------------| | Plastic Limit and Plasticity Index | AASHTO T 90 | ## D. Materials Warranty General Provisions 101 through 150. # **STUDY QUESTIONS** ## Georgia Department of Transportation Specifications, Section 814 – Soil Base Materials | 1. | Subgrade material used underneath soil-cement base shall be tested for sulfate and pH? | |----|---| | | a) True | | | b) False | | 2. | For materials used as sand-clay base, the materials passing thesieve shall have a | | | of 9 or less? | | 3. | Particles with diameters greater thanshall be removed before depositing topsoil or | | | sand-clay on the road? | | 4. | Laboratory specimens for a soil-cement mix design should becured fordays and should | | | produce an unconfined compressive strength of at leastpsi (MPa)? | | 5. | Soils meeting classesare suitable for use as soil-cement material? | | | a) True | | | b) False | | 6. | Materials passing the No. 10 sieve, used in sand-clay base, shall have a maximum dry densityof | | | lbs/ft³? | | 7. | What test method is required to perform PH testing for materials used in soil-cement base construc- | | | tion? | | | a) GDT 98 | | | b) GDT 6 | | | c) T96 | | | d) None of the above | # **SECTION 11** Georgia Department of Transportation Appendix # Appendix A Answers to Study Questions ## Section 1 # AASHTO R 58, Standard Practice for Dry Preparation of Disturbed Soil and Soil-Aggregate Samples for Test - 1. This method describes the dry preparation of soil and soil—aggregate samples? - 2. A revolving drum, into which the soil sample and rubber-covered rollers are placed, is a suitable pulverizing device? - a) True - b) False - 3. For the particle size analysis-T88, material passing a 2.00-mm (No. 10) sieve is required in amounts equal to approximately, 110 g for sandy soils and approximately 60 g for silty or clayey soils. - 4. What is the minimum amount required, of material passing the 0.425-mm (No. 40) sieve, for performing physical testing? 300g - 5. Samples should be dried at a temperature not exceeding 60°C[140°F]? - 6. Representative test samples of the amount required to perform the desired tests shall be taken with a sam-left, or by splitting or quartering. - 7. Samples dried in an oven or other drying apparatus at a temperature not exceeding 60°C [140°F] are considered to be air dried? - a) True - b) False - 8. List the two alternate methods used to separate fraction sizes of the portion of the dried sample selected for particle-sized analysis and physical tests? Alternate Methods Using 2.00-mm (No. 10) Sieve, Alternate Method Using 4.75-mm and 2.00-mm (Nos. 4 and 10) Sieves - 9. Fractions retained on the 4.75-mm (No. 4) sieve and the 2.00-mm (No. 10) sieve are not included in the sieve analysis and should be discarded? - a) True - b) false - 10. What is the required sample mass of material passing the 2.00-mm (No. 10) sieve, for specific gravity, when the volumetric flask is to be used? 25g - 11. Physical tests are performed on materials passing the 0.425-mm (No. 40) sieve? #### AASHTO T 89 ## Standard Method of Test for ## Determining the Liquid Limit of Soils - 1. The liquid limit of a soil is that water content at which the soil passes from a plastic to a liquid state. - 2. An unglazed, porcelain dish about 115 mm in diameter is preferred for mixing the sample. - 3. The liquid limit device shall have a base made of resilient material. - 4. List the two types of grooving tools used in this procedure. Curved grooving tool, flat grooving tool (alternate) - 5. The flat grooving tool should be used interchangeably with the curved grooving tool? - a) true - b) false - 6. Obtain a sample mass of about 100 g of material passing 0.425-mm sieve for method"A". - 7. Cup or base wear is considered excessive when the point of contact exceeds 13 mm indiameter. - 8. The height of drop of the cup should be adjust to 10.0 +/-0.2 mm and checked each day prior to testing. - 9. What is the initial amount of water to be added to the sample? - a) Method "A": 15 to 20 mL - b) Method "B": 8 to 10 mL - 10. It is ok to add dry soil material if too much moisture has been added to the sample. - a) True - b) False - 11. A false liquid limit value may be obtained by adding water too fast. - 12. What is the maximum thickness allowed when spreading material into the testing cup? 10mm - 13. How many firm strokes of the grooving tool are allowed to divide the soil in the cup? Up to six from front to back or back to front counting as one stroke - 14. The cup containing the sample shall be <u>lifted</u> and <u>dropped</u> by turning crank F at a rate of approximately <u>two</u> revolutions per second. - 15. What steps are taken should the sample slide on the cups surface during test? Add more water to the sample and remix, then place soil-water mixture in cup, a groove cut and test repeated - 16. The cup and grooving tool shall be washed and dried between test trials. - 17. When performing procedure "A", obtain the first test sample in the range of 25 to 35 shocks. - 18. Water content of the soil shall be calculated as follows: a) True True $\frac{mass\ of\ water}{massof\ oven\ dried\ soil} X\ 100$ - 19. The moisture content corresponding to the intersection of the flow curve with the 25-shock ordinate shall be taken as the liquid limit of the soil. - 20. Sample shall be seasoned in the humidifier for 30 min when performing referee testing. #### AASHTO T 90 ## Standard Method of Test for Determining the Plastic Limit and Plasticity Index of Soils 1. The plastic limit of a soil is the lowest moisture content atwhich the soil remains plastic. - 2. The plasticity index is the numerical difference between the liquid limit and the plastic limit of the soil. - 3. What method shall be used as the referee method? Hand Rolling Method - 4. Wax paper would be an acceptable rolling surface? - a) True - b) False - 5. The container used for moisture content shall have a close-fitting lid to prevent the loss of moisture from the samples before initial mass determination. - 6. If only the plastic limit is determined, what is the initial sample mass, of material passing the 0.425-mm (No. 40) sieve, required for this procedure? 20g - 7. Tap water may be used for routine testing? - a) True - b) False - 8. The soil mass should be rolled into a 3-mm thread at a rate of 80 to 90 strokes per minute. - 9. What is the time limit for rolling the soil mass into a thread? Shouldn't take longer than 2 min - 10. When using the alternate procedure, you should not allow the soil thread to contact the side rails of the plastic limit device? - 11. It is acceptable for crumbling to occur when the diameter is greater than 3 mm, provided the solid has been previously rolled into a thread 3 mm indiameter? - 12. Attempts should be made to produce failure at exactly 3-mm by reducing hand pressure? - a) True - b) False - 13. Heavy clay soils require much pressure to deform the thread as they approach the plasticlimit? - 14. What procedure should be used to determine the moisture content? T265 - 15. The plastic limit of the soil is the moisture content expressed as a percentage of the oven-drymass? - 16. Report the plastic limit to the nearest whole number? - 17. How is the plasticity index of a soil calculated? Plasticity index = plastic limit liquid limit ### AASHTO T 265 ### Standard Method of Test for ## Laboratory Determination of Moisture Content of Soils - 1. Moisture or water content of a soil is the ratio, expressed as a
percentage, of the mass of water in a given mass of soil to the mass of the solid particles? - 2. Containers shall have close-fitting lids to prevent loss of moisture from samples before initial weighing and to prevent absorption of moisture from the atmosphere following drying and before final weighing. - 3. If not indicated in the method of test, what is the minimum sample mass for a soil with a maximum particle size of 12.5-mm (1/2 in.)? 300g - 4. Test samples shall be dried in a drying oven maintained at a temperature of $\frac{110 \pm 5^{\circ}\text{C}}{(230 \pm 9^{\circ}\text{F})}$? - 5. Samples should be dried overnight (minimum of 15 hr) or dry until the mass loss of the sample after 1 h of additional drying is less than 0.1 percent (constant mass)? - 6. Dried samples should be removed before placing wet samples in the oven? - a) True - b) False - 7. Oven-drying at 110 ± 5 °C (230 ± 9 °F) does not result in reliable moisture content values for soil containing gypsum or other minerals having loosely bound water from hydration or for soil containing significant amounts of organicmaterial. - 8. When is it acceptable to use a container without a tight-fitting lid? provided the moist sample is weighed immediately after being taken, and provided the dried sample is weighed immediately after being removed from the oven or after cooling in adesiccator - 9. When calculating moisture content, $W_1 = \frac{1}{1}$ mass of container and moist soil, g? - 10. What is the single operator precision, acceptable range of two results, when testing a coarse aggregate-blend? 0.1 #### GDT 4 ## **Determining Gradation of Soils** - 1. Glass bottles used for this procedure must be clear and free of chips? - 2. A Sodium Hexametaphosphate solution mixture of 5 gal (19 L) potable water, and 10 oz (285 g) of Sodium Hexametaphosphate is needed for this procedure? - 3. A reversible siphon assembly is used for changing the water in the bottle? - 4. Initial drying of the sample shall be performed at a temperature not exceeding 140 °F(60°C)? - 5. If coarse material is present, what test procedure is used to grade the aggregates? AASHTOT27 - 6. Samples for density, and volume change are taken from materials that pass the No. 10 (2.00 mm) sieve? #### **Procedure** - 7. How many samples of material passing the No. 10 (2.00 mm) sieve are weighed out for grading and what are their individual masses? Two samples, 50geach - 8. The sample used for determining the original dry weight, for calculating the grading of the minus No. 10 (2.00 mm) material, should be dried overnight 20 hours ± 1/2 hour to a constant weight? - 9. How much sodium hexametaphosphate solution should be in the test bottle when initially adding the test sample? About 2 in. - 10. The sample in the test bottle should be vigorously stirred with a glass rod to reduce the cohesive forces of the clay. - 11. How long should the test sample and hexametaphosphate solution be allowed to stand before adding water? At least 10 min - 12. After filling the test bottle with water, the test bottle should be allowed to stand undisturbed for 8 to 10 mins before the water is siphoned off? - 13. Fluid should be siphoned off until it is about 3/4 in (18 mm) above the soil? - 14. The refilling and siphoning process should continue until the fluid above the sample becomes clear enough to read a watch on the opposite side of the bottle. | 15. Washed samples should be dried to a constant mass at a temperature of $230 \degree \pm 9 \degree F (110 \degree \pm 5 \degree C)$ | <mark>)</mark> ? | |---|------------------| 123 Page | | | 123 1 a g c | - 16. When calculating the percent passing a sieve smaller than the No. 10 (2.00 mm), A = the weight of the 50.0 g sample after it was dried to a constant weight? - a) True - b) False - 17. Calculate percent passing and adjusted for total percent passing: | Total Sample Weight = 28,000g | | | | | | |--|-------|-------------------|-------------------|--|--| | Gradation of Plus No. 10 (2.00 mm) | | | | | | | Sieve Accumulative Weight Percent of Total San
Retained | | | | | | | | | Retained | Passing | | | | 1-1/2 (37.5 mm) | 0 | 0 | 100.0 | | | | 3/4 (19.0 mm) | 5,000 | <mark>17.9</mark> | <mark>82.1</mark> | | | | | | | 39.3 | | | | Gradation of Minus No. 10 (2.00 mm) | | | | | | |-------------------------------------|---|-------------------|-------------------|-------------------|--| | Weig | Adjusted for Total
Sample Percent
Passing | | | | | | Sieve | Accumulative Weight Retained | Retained | Passing | | | | 40 (425 μm) | 16.3 | <mark>32.9</mark> | <mark>67.1</mark> | <mark>26.4</mark> | | | 60 (250 μm) | 26.5 | <mark>53.5</mark> | <mark>46.5</mark> | <mark>18.3</mark> | | | 200 (75 μm) | 39.8 | <mark>80.4</mark> | <mark>19.6</mark> | <mark>7.7</mark> | | | Total | 42.6 | <mark>86.1</mark> | | | | | Clay (effluent) = | | | <mark>13.9</mark> | <mark>5.5</mark> | | #### GDT 6 ## **Determining the Volume Change of Soils** - 1. It is ok to use the same mold for both the shrinkage test and the swelltest? - a) True - b) False - 2. The metal rammer used for this test shall have a 2 in diameter flat circular face and weigh 5.5 lbs. - 3. When using a mechanical rammer, check the tolerances semi-annually using the procedures in AASHTOT-99? - 4. What is the minimum depth of the water vat required for this test? 1½ in (38 mm) deep - 5. A flat perforated metal plate with five 3/8 in (10 mm) diameter holes located symmetrically under each specimen shall be used to dry and cool shrinkage specimens. - 6. The three measuring devices shall be readable to and sensitive to one-thousandth 0.001 in.? - 7. The following device is used to measure shrinkagethickness? - 8. A sample mass of 2.2 +0.0022 lbs (1000 + 1.0 g) should be taken from the materials passing the 2.00-mm (No. 10) sieve as obtained according to GDT4? - 9. Optimum moisture content used for this procedure should be determined by GDT 7 or GDT 67? - 10. The test sample should be allowed to stand, in a plastic bag, at optimum moisture content, for a minimum of 1 hour? - 11. How many freefalls of the hammer are required to compact the swell test specimen? 25 freefalls - 12. Swell test base plates should be preadjusted, so the micrometer reads zero on the 0.875 in. (22.22 mm) constant of the calibration tool, with the mold removed. - 13. Swell specimens should remain in the water vat undisturbed for 20 ½ hours before removing the paper and recording the final thickness measurement? - 14. Calculate the percent swell? | Original Dial Reading | .143" | |-----------------------|--------------------| | Final Dial Reading | .180" | | Swell % | <mark>3.6 %</mark> | - 15. The original thickness measurement, when measuring shrinkage, shall be taken before the specimen is extruded from the mold? - a) True - b) False - 16. Shrinkage specimens shall be allowed to air dry for about 1 hour after compacting and measuring all specimens to be tested? - 17. When determining the final diameter dial reading, the circular end of the specimen should face the same direction as the dial to ensure proper centering of the specimen? - 18. Calculate the percent shrinkage? | B = | .758 | |-------------|------------| | FT = | .750 | | FD= | .740 | | Shrinkage % | 1.3 | 19. Calculate the total volume change using the results from questions No. 14 and No. 18? Total Volume Change = $\frac{4.9\%}{}$ #### GDT 7 ## **Determining Maximum Density of Soils** - 1. The metal mold used in this procedure shall have an approximate volume of 1/30 ft³ (0.000943, ± 0.000008 m³)? - 2. A representative test sample, weighing about 10 lbs. (5 kg), should be obtained by using a sampler, or by splitting and quartering? - 3. During sample preparation, a No. 10 (2.00 mm) sieve is used to split the sample into two portions? - 4. What size sample is obtained from the thoroughly mixed portion of the materials passing the No. 10 (2.00 mm) sieve? 6.6 lb (3000 g)sample - 5. Each layer of soil material shall be compacted in the mold, using 25 blows from the rammer, dropped from 1 ft (304.8 mm) above the soil. - 6. How many layers of material are compacted in the mold? 3 - 7. When compacting the test sample, the mold should rest on a rigid foundation weighing at least 200 lbs (90 kg)? - 8. How often should the soil material be removed from the face of the rammer? after every 25th blow - 9. A straightedge is used to level the sample to the top and bottom of the cylinder mold? - 10. Calculate the wet weight of the compacted soil in pounds per cubicfoot? | Weight of Mold | 2002g | |-------------------------|--------------------| | Weight of Mold + Sample | 3800g | | Mold Correction Factor | 0.0665 | | Wet Weight, lbs./ft3 | <mark>119.6</mark> | - 11. Samples for percent moisture are obtained by slicing the compacted soil through its center, and removing a 100 gram sample from the center of the compacted soil? - 12. Calculate the percent moisture content? | Weight of Wet Soil | 100g | |--------------------|------------------| | Weight of Dry Soil | 94g | | Moisture % | <mark>6.4</mark> | 13. What amount of water needed to increase the moisture content of a 3000g sample by 1 percent? 1 oz (30 ml) - 14. Moisture content of the soil should be increased by, (1 percent to 2 percent for sandy soils, 2 percent to 3 percent for clay soils). - 15. Repeat procedure until the soil becomes very wet and the wet weight of the compacted soil substantially decreases? - 16. Calculate
the dry weight of the compacted soil in pounds per cubic foot? | Wet Weight, lbs./ft3 | 119.6 | |----------------------|--------------------| | Moisture % | 6.4 | | Dry Weight, lbs./ft3 | <mark>112.4</mark> | 17. Plot the moisture density data points, draw a smooth curve connecting the points? | Dry Density | % Moisture | |-------------|------------| | 100.0 | 6.0 | | 104.8 | 8.0 | | 108.0 | 10.0 | | 104.0 | 12.0 | - 18. For classification purposes, interpret the maximum dry density as the highest density obtained in the test series, and the optimum moisture as the moisture content at that respective density? - 19. If the soil contains material retained on the No. 10 (2.00 mm) sieve and the specifications show density requirements on the total sample, you must correct the maximum dry density to reflect the percentage of Plus No. 10 (2.00 mm) material? - 20. It is not necessary to correct the density for percentage of Plus No. 10 (2.00 mm) material when determining maximum densities for compaction control? - a) True - b) False 21. Correct the maximum dry density and optimum moisture using the conversion factors in Tables 1D - 7D for maximum dry density and Tables 1M - 10M for optimum moisture? | - No. 10 Maximum Dry Density | 108.0 | |-----------------------------------|--------------------| | - No. 10 Maximum Optimum Moisture | 10.0 | | % Plus No. 10 Material | 20.0 | | Corrected Maximum Dry Density | <mark>113.9</mark> | | Corrected Optimum Moisture | <mark>8.5</mark> | ## Section 8 #### **GDT 49** Determine the Theoretical Maximum Dry Density and Optimum Moisture of Soil Aggregate Mixtures - 1. The mold in this procedure will have an approximate diameter of 6 inches and height of 6 inches. - 2. The metal rammer will have a diameter of 2 in² and a weight of 10lbs (4.536kg). The rammer will be dropped at a height of 18 inches from the surface the soil. - 3. What size sample is taken and dried in a drying apparatus at a temperature not to exceed what temperature? 50lb(22.68kg), 140°F(60°C) - 4. Any material larger than the 34 sieve shall be discarded and replaced with material retained on the No. 4. sieve. - 5. A representative sample of approximately 25lbs(11.34kg) is needed to perform the test. - 6. What should the initial moisture content of the sample be mixed to? 3% below optimum | | | _ | | _ | _ | |---|---------|-------------|----------|------------|--------| | 7. Each moisture content shall be compacted | J i + h | E C uniform | blowe in | five equal | 211252 | | 7. cach moisiure content shall be combacted | ı willi | mionin ac | DIOWS IN | nve eduar | avers | | | | | | | | - 8. After the mold has been compacted, the collar is removed, and the compacted material timed where? - a) at the top of the mold - b) bottom of the mold - c) Both top and bottom - 9. Calculate the wet weight of the compacted soil in pounds per cubic foot? | Weight of Mold | 5920g | |-------------------------|--------------------| | Weight of Mold + Sample | 11245g | | Mold Correction Factor | 0.02950 | | Wet Weight, lbs./ft3 | <mark>157.1</mark> | - 10. Samples for percent moisture are obtained by slicing the compacted soil through its center, and removing a 500 gram sample from the center of the compacted material? - 11. Calculate the percent moisture content? | Weight of Wet Soil | 500g | |--------------------|-------------------| | Weight of Dry Soil | 472.8g | | Moisture % | <mark>5.75</mark> | - 12. Moisture samples will be dried in an oven capable of maintain what temperature? 230°F(110°C)T - 13. Moisture will be increased at a rate of approximately 1% and material compacted until a <a href="mailto:decrease or no change in the wet weight is reported." the wet weight is reported. 14. Plot the moisture density data points, draw a smooth curve connecting the points? | Dry Density | % Moisture | |-------------|------------| | 145.5 | 5.1 | | 146.5 | 5.3 | | 147.8 | 5.9 | | 146.4 | 6.7 | - 15. The theoretical maximum dry density and optimum moisture will be measured from? - a) Highest plotted density - b) the plotted density after decline - c) Highest moisture content - d) the peak of the curve ## Section 9 Georgia Department of Transportation Specifications, Section 810 – Roadway Materials - 1. Roadway materials are divided into six major classes? - 2. What classes are identified by descriptive requirements? Classes IV, V, and VI - 3. Materials containing logs, stumps, sod, weeds, or other perishable matter are acceptable? - a) True - b) False - 4. Physical properties for class I, II, and III soils, are determined on the materials passing the No. 10 (2.00 mm) sieve. - 5. Materials with physical properties meeting sub-class IIB3 requirements, would serve well as subgrade material? - a) True - b) False - 6. Using the physical properties, determine the material sub-class? | % Passing No. 40 | 20 | |-----------------------------|------| | % Passing No. 60 | 32 | | % Passing No. 200 | 48 | | % Clay | 50 | | % Volume Change | 12 | | Maximum Dry Density lbs/ft3 | 103 | | Classification | IIB4 | ## Georgia Department of TransportationSpecifications, Section 814 – Soil BaseMaterials - 1. Subgrade material used underneath soil-cement base shall be tested for sulfate and pH? - a) True - b) False - 2. For materials used as sand-clay base, the materials passing the No. 40 sieve shall have a Plasticity Index (PI) of 9 or less? - 3. Particles with diameters greater than 2 in (50 mm) shall be removed before depositing topsoil or sand-clay on the road? - 4. Laboratory specimens for a soil-cement mix design should be cured for 7 days and should produce an unconfined compressive strength of at least 450 psi (3.1 MPa)? - 5. Soils meeting classes IIB2 are suitable for use as soil-cement material? - a) True - b) False - 6. Materials passing the No. 10 sieve, used in sand-clay base, shall have a maximum dry density of 110+lbs/ft³? - 7. What test method is required to perform PH testing for materials used in soil-cement base construction? - a) GDT 98 - b) GDT 6 - c) T96 - d) None of the above